MEETING # STATE OF CALIFORNIA CULTURAL AND HISTORICAL ENDOWMENT BOARD STATE CAPITOL ROOM 112 SACRAMENTO, CALIFORNIA THURSDAY, OCTOBER 1, 2009 10:10 A.M. JAMES F. PETERS, CSR, RPR CERTIFIED SHORTHAND REPORTER LICENSE NUMBER 10063 #### APPEARANCES #### BOARD MEMBERS - Ms. Stacey Aldrich, Chairperson - Dr. Catherine Campisi - Mr. Mike Chrisman, represented by - Mr. Bryan Cash - Mr. Michael Genest, represented by - Ms. Jeannie Oropeza - Ms. Carmen Martinez - Mr. Bobby McDonald - Mr. James Irvine Swinden Assemblymember Mike Davis Senator Christine Kehoe, represented by Ms. Deanna Spehn #### STAFF - Ms. Mimi Morris, Executive Officer - Ms. Marian Moe, Deputy Attorney General #### ALSO PRESENT - Ms. Judith Baca, Social and Public Art Resource Center - Mr. Fred Blackwell, San Francisco Redevelopment Agency - Ms. Ellen Calomiris, City of Long Beach - Ms. Celeste DeWald, California Association of Museums - Mr. Mario Diaz, The Mexican Museum - Ms. Katherine Donovan, City of Santa Cruz Redevelopment Agency ### APPEARANCES CONTINUED ## ALSO PRESENT - Mr. Joe Felz, City of Fullerton - Mr. Sean Fitzgerald, Townsend Public Affairs - Mr. Victor Marquez, Mexican Museum - Mr. Jim Martin, Navarro-by-the-Sea Center - Mr. Gene Metz, John Marsh Historical Trust - Mr. Ross Ojeda, The Unity Council - Ms. Sarah Sykes, San Francisco Planning and Urban Research - Mr. Tom Tice, Fullerton Historic Theater Foundation - Ms. Nora E. Wagner, The Mexican Museum #### INDEX PAGE 1. Roll Call 2 2. 1 Chairperson's Report 3. Approval of Minutes from May 21, 2009 Meeting 1 Executive Officer's Report 3 5. Report from CCHE's Legal Counsel 14 6. Showcase - Social and Public Art Resource Center Project Presentation 16 7. Review of Round 1 Project 7.1 Applicant: California Museum for Women, History, and the Arts Project: California Women's History Museum, Planning & Design 33 Review of Round 2 Project 8.1 Applicant: 18th Street Arts Center 18th Street Arts Center 34 Project: Review of Round 2 Projects 9. 9.1 Applicant: Social and Public Art Resource Center The Great Wall Project: 36 9.2 Applicant: City of Long Beach Project: Rancho Los Cerritos Visitor Education Center 37 9.3 Applicant: The Unity Council: Fruitdale Masonic Temple Project: 40 Fruitdale Masonic Temple 10. Review of Round 3 Project 10.1 Applicant: Fullerton Historic Theater Foundation 49 Project: Fullerton Fox Theater #### INDEX CONTINUED PAGE 11. Review of Round 3 Projects Autry National Center of the 11.1 Applicant: American West Saving the Southwest Museum of the Project: American Indian 53 12. Projects with Reservations 12.1 Applicant: The Mexican Museum Project: The Mexican Museum 54 12.2 Applicant: City of Chowchilla Chowchilla Heritage Welcome Center Project: 104 12.3 Applicant: Pasadena Playhouse State Theater of California, Inc. Project: Pasadena Playhouse 116 To Review and Finalize the Application Guidance, Forms, Timeline and Process for Residual Funds aka "Round 4" 120 14. Public Comments 143 15. Board Member Comments 148 16. Administrative Matters 150 152 17. Adjournment Reporter's Certificate 153 PROCEEDINGS CHAIRPERSON ALDRICH: Good morning. I'd like to call to order the meeting of the California Cultural and Historical Endowment Board. My name is Stacey Aldrich. I'm the Acting State Librarian and the Board Chair. I'd like to welcome everybody to the California State Capitol. And thanks, Senator Christine Kehoe, for sponsoring our use of this beautiful historic room for today's meeting. Due to the length of the agenda, we don't expect to complete all the items on the Board agenda before lunch today. We will be breaking for about a 30-minute lunch at noon or thereabouts, depending on where we are in the agenda. We always welcome public comments, but ask that you fill out the speaker cards for yourself for a specific agenda item that you wish to be heard on, or if you'd like to make a general comment. Those will be taken at the end of the meeting, the general comments. The cards should be given to Lynnda Fair, so that we can call on you to speak. And, Linda, she's outside at this point. At this time, I'd like to move on to the next agenda item regarding the approval of the minutes from our last CCHE Board meeting that took place in Santa Ana in May. Do I have a motion to approve? BOARD MEMBER McDONALD: So moved, Madam Chair. 2 ``` CHAIRPERSON ALDRICH: Second? 1 DELEGATE CASH: Second. 2 3 CHAIRPERSON ALDRICH: All right, thank you. All right. Do we need to do the roll call? 4 EXECUTIVE OFFICER MORRIS: Did you want to vote 5 on the minutes? 6 7 CHAIRPERSON ALDRICH: Vote. All those in favor? 8 (Ayes.) 9 CHAIRPERSON ALDRICH: Opposed? 10 Okay. Thank you. Do we need to do the roll call? 11 12 EXECUTIVE OFFICER MORRIS: Yes. 13 RESEARCH PROGRAM SPECIALIST PLANCHON: Madam 14 Chair? 15 CHAIRPERSON ALDRICH: Here. 16 RESEARCH PROGRAM SPECIALIST PLANCHON: Dr. 17 Campisi? 18 BOARD MEMBER CAMPISI: Present. 19 RESEARCH PROGRAM SPECIALIST PLANCHON: Mr. Cash? 20 DELEGATE CASH: Here. RESEARCH PROGRAM SPECIALIST PLANCHON: 21 Ms. Martinez? 22 23 BOARD MEMBER MARTINEZ: Present. 24 RESEARCH PROGRAM SPECIALIST PLANCHON: 25 McDonald? ``` BOARD MEMBER McDONALD: Here. 2 RESEARCH PROGRAM SPECIALIST PLANCHON: Mr. 3 | Swinden? BOARD MEMBER SWINDEN: Present. RESEARCH PROGRAM SPECIALIST PLANCHON: And I'd also like to recognize the legislative representative for Senator Christine Kehoe, Deanna Spehn. DELEGATE SPEHN: Yes. CHAIRPERSON ALDRICH: Thank you, Tony. Next, let's move on to the Executive Officer's report. Mimi. EXECUTIVE OFFICER MORRIS: Thank you, Stacey. I'd like to start off by identifying the balance of the general grant fund. The figure is included in the CCHE project status report, that will be in the left-hand pocket of your packets. This is our report on the status, terms, and funding particulars for all 149 projects that have an approval of funding and the three projects which have a reservation of funding. Those with the reservation are, from Round 2, the Mexican Museum and from Round 3, Chowchilla and Pasadena Playhouse. We'll talk about their situations in greater detail today. On the last page of the status report, page 20, you can see that our grant total to date is roughly \$118.9 million. This changed only slightly from the May report, due to the grantees requested removal of their Round 3 reservation of \$150,000 for the Nevada County Land Trust North Star Project. With the addition of funds that went unspent by grantees who have already closed out their projects, we have a general grant fund balance of three million and thirty-two thousand dollars. I've added in some additional changes to reservations and awards that would push the fund over \$4 million depending on the Board's actions today. This report shows 57 closed-out projects and 13 with close out pending. That places us in the position of being roughly 46 percent done in terms of managing the portfolio of existing projects. I wanted to talk a little bit about the impact of the freeze and the program extension. As we discussed at the last meeting, the remaining projects have faced a tough situation in the first half of this year, due to the State's financial situation. The freeze on interim loans and the corresponding suspension of work financed by the State markedly slowed the progress of our active grantees. In late June, we received approval to process payments. And reimbursements are now again being sent regularly to our grantees, which is a great relief to all of them. The legislature approved a reappropriation of the program's funding, through June 30th, 2011 with all funds required to be expended by June 30th, 2013. We have requested a three-year extension. And so are requesting another reappropriation of two additional years. I had also mentioned at the last meeting that the Proposition 40 subfund for historical and cultural preservation -- cultural resource preservation had a balance 1.9 million. That was my conservative estimate. And we have since been able to confirm that the balance is 2.7 million. And we are seeking an appropriation of that entire amount for the production of the comprehensive survey required by the CCHE's enabling legislation, AB 716, and for the continuation of CCHE staffing through the extended timeframe that our projects will be in existence, due to the delays resulting from the freeze, and also to use a portion of those funds to supplement the Round 4 general grant fund for projects. I want to talk a little bit about CCHE staffing. The CCHE was asked by the State Library to release two vacant positions to help with the Library's '09/'10 share of the State's required position reduction strategy. CCHE has seven positions left, four of which are currently filled. The four that are filled are the Executive Director position, the Office Assistant position, and two Research Program Specialists. We have a half-time retired annuitant, who's also helping us. For the three remaining positions, I will be working with the Library to fill the following positions: A staff's services manager to handle liaison with the Library on all administrative issues, manage the CCHE grant officer staff, and handle all budget and bond drills, which have been frequent and demanding since about February, given the State's changed approach to handling bond cash. Brian can speak more eloquently to those drills. But there's been a real sea-shift in the way that the State gets its funding for bond-funded programs. A research program specialist, basically a grants officer, to replace our departed grants officer Kathleen Cronin. And this position will have responsibility for a portfolio of projects and help us with the upcoming grant making effort following the Round 4 submission of applications. And then finally, a staff services analyst who will help coordinate the survey work over the next few years. All these positions will be limited-term positions, so they will not have any long-term financial impact on the Library, in
the event that the CCHE fails to receive any new funding after 2013. I would ask for the Board's support of this staffing plan, so that we have the necessary staff to accomplish the CCHE's remaining obligations. I want to talk a little bit about the CCHE's website. We have plans to enhance our website and began working in late May to secure a contract with an outside firm to begin that effort within an interactive directory for our projects. We are contracting for this assistance, because the Library's Information Technology Bureau does not have the capacity to provide the kind of surgical, user-friendly interface that we think is vital in order to ensure that all Californians can come to our website, search our projects for the historical era, region, or peoples that are of interest to them and easily retrieve that information, so they can visit the projects. This has been something I have been trying to accomplish with the Library's IT unit for the past year. And staff at the Library's IT unit has been very helpful in uploading both PDF director of projects that I shared with the Board at the last meeting, and a complete listing of all of our projects in a format that let's the user browse through the projects. However, the Library is not able to establish a site whereby the user can search through all the projects based on specific criteria. And I should add that our IT unit is down several staff as well, and that they have been very involved with a library-wide integrated library system that has also taken a big chunk of their time, making them not available to help out with this project, which is another reason that we've gone outside. Our contract is only just now moving forward, because the library only recently received Department of Finance approval to spend funds in the current fiscal year. The plan is to use the existing CCHE grantee database that has enabled us to centralize our programmatic and fiscal data for current grantees, and easily generate reports and share information among staff and Board members. A portion of that database, the portion with information of relevance to the public will be used in the new website pages that will connect to our current internally-hosted website. We hope to have this activated by the end of the year. Additionally, we are working on a California history timeline and hope to have something in place that provides at least a basic framework of the major eras and developments in California's history within the next several months. We've been inspired by other websites and also by Mr. Swinden's effort into Look California, which shows a comprehensive history of California. Recent demolitions of historic structures have made us keenly aware of the need for us to help educate city leaders and ordinary Californians about historic preservation. I view this as part of our stewardship obligation, and will work to help increase knowledge and awareness of the importance and economic value inherent in preservation of historic buildings. This is likely to be presented on the website in overview format, with several links to the many existing information rich resources already available on this topic, at State Parks, Office of Historic Preservation, California Historical Society, and the California Preservation Foundation. Our overview is intended to explain the basics and direct people to credible information on the topic. Finally, along the lines of overall communications and branding, we have adopted a new logo for the CCHE, which is a stylized version of the Palace of Fine Arts in San Francisco. The Palace image has been fitted with a hinge and the upper dome is tilted open to reveal sparkles of light coming out. And for those of you who weren't there last night, this is the image. The Palace symbolizes a jewelry box filled with the cultural and historical treasures of California, for which the CCHE has responsibility to keep safe and in tact, and has contributed towards that. One of the reasons for the enhanced website is to help increase attendance at our projects. Many of our projects rely on revenues generated by attendees for their annual operating expenditures. It is my hope that our enhanced website will help with project sustainability by bringing more visitors through their doors. In addition to our website enhancements, however, we want to tap into additional resources that exist to encourage cultural tourism. I have met with Staff at the California Travel and Tourism Commission to see about getting our projects' data up on their very robust VisitCalifornia.com website. They have a section entitled "Things To Do and Must Sees". And their search criteria include the categories arts and culture and history. The CTTC staff is sending us the instructions on how to upload data into the VisitCalifornia.com website. And we will be sharing the information with our grantees as soon as we receive it. Once the CCHE project data is uploaded to VisitCalifornia.com, thousands of potential visitors will be introduced to those projects. Our goal is to make projects we funded more visible and therefore more visited and therefore more financially viable. I want to move on to the survey. I mentioned the survey requirement at the last Board meeting. The survey has eight specific elements, but can be chunked -- these can be chunked into three broad categories. One is a true survey or inventory of the cultural and historical resources that exist currently in California, and an inventory of those stories from California's history that have not been captured and preserved. The second category is a synthesis of the economic impact data regarding historic preservation efforts, and a corresponding request for policy suggestions to encourage additional private and public preservation efforts. Finally, there's the requirement to determine where in State government the responsibility for preserving California's cultural heritage should exist. We have entered into an interagency agreement with the Center for Collaborative Policy at CSU, Sacramento and are coordinating with the Arts Council, Parks and Recreation, and the Secretary of State as required by the enabling legislation. We will also be involved in the broader community of stakeholders, museums, organizations devoted to the humanities and arts, historical societies, et cetera, in the arena of cultural and historical preservation. The first phase of this effort will be an assessment that will identify how to proceed through interviews with stakeholders, workshops, and meetings. The second phase will implement this workplan. The first phase is expected to take three to four months. And I'm hoping we'll have some information to share on this progress by early next year. The second phase should take 12 to 18 months, giving us an estimated completion date of mid-2011. I've also been in touch with some of the folks who have been working on a citywide historic survey that has been in the making in Los Angeles for the last several years. This was underwritten by the Getty Conservation Institute and the City of Los Angeles. These contacts are very interested in helping share their model with other urban areas and as a building block for the statewide survey. I'm also requesting funding from at least one foundation to support that kind of involvement in this effort and hope to have a firm commitment by the beginning of the year. Finally, I wanted to let you know about the following project news. The Old Globe in San Diego is opening in early December. They received a CCHE grant of 1.6 million that helped them reach their overall project budget of 21.2 million to update their campus. And in August, the Berkeley Society for the Preservation of Traditional Music, doing business as the Freight and Salvage Coffeehouse, opened up. They received a \$1.1 million CCHE grant to help build a theater in Berkeley's newly city established downtown arts district. And in two weeks, groundbreaking begins at the East Bay Center for the Iron Triangle, the Winters Building restoration in Richmond, California. That is all the information that I have to share with you. And if you have any general questions about any of the projects or other items that I've mentioned in this report, I'm happy to answer them now. Thank you. 2.4 CHAIRPERSON ALDRICH: Before we continue with any questions, I'd like to welcome the Honorable Assembly Member Mike Davis. Thank you for being are. BOARD MEMBER DAVIS: Thank you for having me. CHAIRPERSON ALDRICH: And Ms. Oropeza, thank you for being here. Are there any questions for Mimi? All right, thank you. With that, we'll move on to the report from the CCHE legal counsel, Marian. DEPUTY ATTORNEY GENERAL MOE: Good morning. Thank you. Marian Moe from the Attorney General's Office. I have two items this morning. The first is I'm very pleased to report that in the Rural Medial Arts and Education Project litigation, the First Appellate District affirmed the trial court's decision denying the motion for attorney's fees. And that will be final in two more days. It would -- I don't expect it to be -- them to petition for Supreme Court review. But I will definitely let you know if anything new develops on that. So that's very good news. And then the second is I'd like to give you a brief update on some changes to the Bagley-Keene Act, the open meeting law. The Act was recently amended through AB 1494. And it applies to the Endowment. Previously, the Act prohibited any direct communication or communication from personal intermediaries, which is subsequently called serial meetings, outside of a public meeting to develop a collective concurrence as to action to be taken by the Commission. This recent amendment broadens that prohibition. So it is no longer limited to communications to develop a collective concurrence as to action to be taken, but it now prohibits a majority of the members to use a series of communications of any kind directly or
through intermediaries, including technological devices, such as Emails, to discuss, deliberate, take action, on any item of business that is within the subject matter of the Board. So as a result, discussions or deliberations among a majority of the members of the Board on any item of business within the subject matter of the Commission are prohibited. So this includes communications through a series of Emails, phone calls, or separate conversations along a chain of members or separate communications from one member or intermediary from that member to other member, if those discussions reach a majority of the members. The amendment also clarified that an employee or official of a State agency may engage in separate conversations or communications with the Commission members outside of a public meeting to answer questions or to provide information regarding matters within the subject matter jurisdiction of the Commission, so long as that person does not communicate to members the comments or positions of other members. So, for example, the Executive Director or her staff who provide information or answer questions for any of you outside of the meeting, as long as they do not relay the comments or position of another member. And this does not change the existing rules as to allowing purely social meetings, such as a lunch among members, as long as business is not discussed at that meeting. That's the update. Thank you. CHAIRPERSON ALDRICH: Are there any comments or questions? All right. Let's continue on to the next agenda item, which is Item 6. Mimi. EXECUTIVE OFFICER MORRIS: Thank you. At each meeting we like to showcase one of our projects, so that the Board and the public can get a substantive understanding of the nature of the project. Today, we are very fortunate to have the actual project staff here in person to share their project with us. The project is the Great Wall of Los Angeles, a half-mile long mural in the Los Angeles wash, which depicts California's history. I'm not going to say anything more about the project than that. I want to save the comments for the original creator of this incredible piece of public art. The woman behind this mural has been a force for local, state, and even global change, through artistic endeavors for decades, and it is an honor to have her with us today. Judith Baca, founder of the Social and Public Art Resource Center known as SPARC, and also teaches at UCLA. She is joined today by Debra Padilla, SPARC's executive director for the last decade and managing director for some time before that. Welcome to both of you and thank you for sharing this resources with us all. (Thereupon an overhead presentation was Presented as follows.) MS. BACA: Well, I'm delighted to be here today and to have the opportunity to share with you our progress on the Great Wall of Los Angeles. And I thank you for the introduction. In 1974, a younger Judy Baca began this project called the Great Wall of Los Angeles. And actually it's a story of a city essentially. The City of Los Angeles began on the banks of this river. --000-- MS. BACA: Along side of the river, the Chumash, the Gabrielinos, lived and lived in harmony with the river. They moved in and out as the river expanded and contracted. --000-- MS. BACA: But in the 1920s, the river flooded its banks in a major flood. And the city of Los Angeles made a determination that it needed to concrete the river. --000-- MS. BACA: There were many consequences to this concreting. The river stopped overflowing its banks. It was controlled. But part of our problem was that we had concreted the arteries of the land. We had changed substantially the ecology of the city of Los Angeles and many consequences occurred throughout our history, including the pollution of our bay. --000-- MS. BACA: The Santa Monica Bay. In 1974, the Army Corps of Engineers looked at what they had done and said maybe this is not so good. And they said we have dirt belts on either sides of this river. We have a problem of divided communities. We are interested in perhaps figuring out how we could fix this. At that time, I was the director of the City of Los Angeles' first mural program, organizing neighborhoods, and gang groups, and kids who were in trouble to work together and to create beautiful images throughout the city of L.A. So this is actually the first drawing submitted to the Army Corps of Engineers with a plan that we would develop bike trails -- --000-- MS. BACA: -- and mitigate the dirt along side of the rivers and begin to create spaces in which people could walk along the river and could see a narrative work that would be the history of Los Angeles. This particular site -- and the history of California. This particular site gave us the opportunity for a narrative that was endless, and an opportunity to bring the different neighborhoods of Los Angeles together in one place. --000-- MS. BACA: And so we began with kids who were coming through the juvenile justice system, with kids on poverty programs, with kids who came from the summer programs for disadvantaged youth, and literally over 400 of us worked on the creation of this wall. Myself and my executive director, Debra Padilla, are here today as a kind of representative of the hundreds of people who actually produced this work --000-- MS. BACA: And over the years, many of these young people have become artists themselves, have become civic leaders, and they are with us in this process today of the restoration of the Great Wall. --000-- MS. BACA: So on behalf of the children of the Great Wall and the children's children of the Great Wall, we are here to show you a little bit of what we've been able to achieve. We like to talk about the Great Wall as a tattoo on the scar where the river once ran. In a sense, we were healing the river and we healing ourselves. We were beginning to discover our history, the history that was unwritten -- --000-- MS. BACA: -- because if you can disappear a river, how much easier is it to disappear the stories of the people and the originating folks of Los Angeles. So we began what looks something like a military encampment, bringing together young people from different neighborhoods, paying them to work on these projects. These were work projects. They learned very specific skills, driving trucks, learning to measure, learning to read, learning the history of the communities that they were representing of different neighborhoods. --000-- MS. BACA: And they became ambassadors of the stories of the Great Wall, which were oftentimes stories that were never told in public, stories that were a kind of record of their own families. --000-- MS. BACA: Actually a number of these young people are on the board of directors of SPARC at the moment as adults. And their children are exactly the age that could be represented in the Great Wall now. You can see the dirt belt on either side. In the very first summer of 1976 as we were preparing what the channel looked like in process. --000-- MS. BACA: You can see the park now in. This was an award winning park by the Army Corps of Engineers. It's actually very heavily used. And it's a park with very few amenities. It actually has -- it doesn't have waters or toilets -- water fountains or toilets, but it actually is very used by school groups, university groups who come to take the walk of the Great Wall and walk the half a mile that was painted or -- it's 2,740 feet of narrative. --000-- MS. BACA: This is a section done over one summer. And it represents the post-war Baby Boom. You can see the Baby with the boom box. The kids like to call her the baby that ate Chicago. Quite a large image. But it's actually the first child born of children of the Great Wall. And you can also see people coming home from the war industry sitting at the table, telling the stories as they have come back from World War II. --000-- MS. BACA: Many of the stories were collected from people who participated in the historical events. This is from a quote from a Japanese World War II veteran who was in the Fighting 442nd, who said "We are the fabric of America." He was recruited out of the internment camps, and he told the story of the kids. And then as we were thinking about the concept, we said, of course, they can be the stripes of the American flag. And you can see the image that was created from listening to the people tell the stories. --000-- MS. BACA: So the children -- the young people were learning about the history as they were painting it. --000-- MS. BACA: We also painted about the stories of the building of -- the Chinese building the railroads. And these are the figures coming out in the smoke as many people lost their lives to build the railroads, to cut the tunnels that became our system of the railroad system in California. --000-- MS. BACA: These are just some examples of the narrative work. This is the forebearers of civil rights. It's the 1950s in this segment. Paul Robeson is in the foreground, Rosa Parks sits along side of him. Gwendolyn Brooks, who was the first Nobel Peace Prize winner. Ralph Bunche, the first Nobel Peace Prize winner. And the first -- of course, the last person on the bus in 1950s is Martin Luther King. The figure on the left is a favorite of mine with the microphone. That's Big Mama Thornton, famous for, "You Ain't Nothing But a Hound Dog". And the figure holding up Watts, which is where I was born, is a figure from Charles White. And this is my original neighborhood. I actually grew up three miles from this site. --000-- MS. BACA: So this is a story of a person who lived alongside of the river and watched it turn to concrete. This is the division of the barrios. This is Dodger Stadium coming down into the oldest part of the city of Los Angeles in a place called Sonora Town, then later Chavez Ravine. And told to us by the Archega Family, who were the last people to leave this site, as Dodger Stadium descended as a kind of spaceship into
that region, and this old part of the town was lost, neighborhoods divided by freeways and so forth. In the 1920s Einstein ran for mayor of Pasadena. This is him holding up his discovery, and the swords are being turned into plowshares. He said, "If I would have known what they would have done with my intention, I would have rather been a farmer." And this is from his quote. Of course, Allen Ginsberg on the left is reading his poetry in the West Beat Cafe of Venice, California. --000-- MS. BACA: So Rosie the Riveter gets sucked into the TV set by a woman with a vacuum cleaner in the 1950s, and becomes a house wife. And we move from the notion of Katharine Hepburn to Marilyn Monroe. These are just some of the pieces that are within the stories. And the perfect American family made up of two and a half children in the 1950s in the suburban. The half child Howdy Doody a favorite of mine from my era as a child. (Laughter.) --000-- MS. BACA: This is a photograph from Life Magazine, because as this work was going on, it became very recognized. People became very interested in this phenomena of hundreds of young people who supposedly were from warring racial groups, warring neighborhoods actually working together in a harmonious way. That has been the story of the Great Wall, a giant monument to interracial harmony. --000-- MS. BACA: And what's interesting is to see how it's affected people over a lifetime. We now have the grace to be able to see this. This young man in the little square at the bottom is 16 in the picture. He is 45 in the picture above. And he's one of our greatest advocates on our board of directors, a very well established artists himself, speaking in the Daily News about the need to restore this work. And his impetus along with the impetus of many of the Great Wall kids, has been how we have been able to move this thing along. --000-- MS. BACA: We are midway in our restoration work. Some of the works now are 33 years old. Nearly half my life has been engaged in this process, along with, as I said, hundreds of other people, a hundred historians, 40 artists and so forth. What we have is areas of delamination. What's remarkable is that 33 years of paint are still adhering to the wall. And there is much left to save, so we are working at the first thousand feet. These are areas in which we're looking at the -- conservators looking at the problems that are exemplified at the site. --000-- MS. BACA: You can see here delamination, some paint loss. MS. BACA: The kind of fading that occurs over a looks like today. --000-- 20-year period between Paul Robeson here and then what he --000-- MS. BACA: But the good news is that the color can be brought back with a number of treatments, which we are actually leading the field in doing. --000-- MS. BACA: So what we are doing here will affect dramatically conservation as a whole in the creation of public murals. So you're looking here at Rosie the Riveter. --000-- MS. BACA: She can be brought back to full color. You can see some bubbling areas that were opening. Here's Einstein as he was in his original condition. Here he is lost. And on the cheek, you'll see a test of our acryloiding system, which is a system of which we are able to bring back at least two-thirds of the color with a simple treatment of resin that actually pulls back up the color and takes back the oxidization out. So along with that and the actual in-painting, we've been able to restore segments of it. So we're in the midst of this process right now. In fact, there are painters here beginning on the -- not beginning, but actually continuing their work in the full of October. So any of you who are in the Los Angeles area and would like to come out on a Tuesday through Saturday, you'll see the people working on the site. This is our team looking at the 400 youth, one wall informational sheet, and people beginning to do this painting. It's a very fine painter, who's doing some very tricky restoration here, with a full repaint. --000-- MS. BACA: So this is to give you an example of what it started like and there it is now. So we're able to bring it from here, this condition, with the acryloiding, the repainting to this condition. --000-- MS. BACA: We are looking at before any major retouching again another 50 years. --000-- MS. BACA: So this is what it looks like in paint loss. Particularly look at the left-hand corner. This has been restored to this condition. --000-- MS. BACA: So we're getting it back to its original color treatment. It's laborious and it takes hundreds and hundreds of hands, but it's interesting how many people are willing. --000-- MS. BACA: In addition to this, we're also looking at debris removal. This is because we've had no rain. There's been sedimentation created at the site, so we're getting these kind of grasses that are growing back. Trimming has to be done. --000-- MS. BACA: We are also making progress on what is a really exciting development. This is the green bridge -- the interpretative green bridge. The site, which was a pedestrian bridge, that could look back over the first thousand feet. It's about midway at the mural site. --000-- MS. BACA: Over the years, it was allowed to deteriorate by the City of Los Angeles, and became a great hazard. So for nine years it sat closed. And as it was closed, it actually broke off the community, one side of the schools to the neighborhood, so that the only way around the mural was almost a two mile hike to get past the break in the channel to two bridges -- street bridges. So the pedestrian bridge was damaged and lost. --000-- MS. BACA: We're excited to show you these pictures. The old bridge has come down. --000-- MS. BACA: Here it is in its movement. We've actually salvaged the material. It's being used in other places, but the bridge was in no state to be repaired. And here it is being taken out. The neighborhoods will be reconnected with the bridge again. And our new bridge has already won a number of awards, including the Los Angeles Cultural Affairs Commission's Architectural Award, and the American Institute of Architects Presidential Honors Award for our design. I'm happy to say that I participated in this designing with Y Architecture, which is a wonderful architectural group that has been working with us to design a passage across the Great Wall. So here is a view of this site where we're actually changing the slant of the bridge so that there's more viewing room. There's over 90 feet now of standing area on the bridge. It will have a top on it, which means that it will not be nearly so hot in that sun. It can be quite hot in the San Fernando Valley. Our interpretive sites on the bridge will make it possible for you to look out at the Great Wall, and also to look below you, to understand the relationship between the river and the people. --000-- MS. BACA: And one of our exciting aspects of this is that the relationship between the history of the river and the history of people will be made at this site again. So here you get a view in scale of a figure looking down to the giant mural. Our interpretive stations -- Oops, I went a little fast there. You can see our interpretive stations, which will have materials that will explain what you're seeing. There will be five along the river. There will be 15 additional up river to the actual sites where many of these events occurred. Here, you can see the photovoltaic top on the bridge, which is a kind of ribbon, a passage way as it were, talking about the movement across the river. --000-- MS. BACA: We're composing the river interpretive bridge with debris from the river. And so it is actually also an environmental study. So if you look at this, this is rammed earth. And at the very become you're looking at tin cans. The next sediment layer, which will be different types of debris as the river changed, including the shopping carts, which are the most found objects -- the greatest found object, rubber balls, shopping carts will be embedded in this site. You see on the top of the bridge the ribbon of the mural itself. The stations are didactic stations, and there's a break in the bottom of the bridge, so that you can see down into the river, and understand the water of the river. --000-- MS. BACA: So this will become also a site to study the physical environment of the Los Angeles River as it is in recovery in upstream -- there's actually places where the river is going to be opened again. So you can see our little shopping cart rails. --000-- MS. BACA: You can see what it will be like for people to be coming across it. We are groundbreaking now. The engineering is nearly complete. The soil testing is going on. We are really excited in the selection of our contractors. --000-- MS. BACA: We believe we're going to be attracting some very wonderful contractors to put this piece up. You can see the narrative notion. This Y Architecture -- or Asian Architectures who believe that a bridge is really a passage into a spiritual enlightenment. So we're hoping this will be spiritually enlightening, so that we will make our kids not only students of history but students of the environment. --000-- MS. BACA: So we are here to say thank you for the support and the 400 youth one wall will become more than 400, because additional young people are joining us in the restoration of the Great Wall and the creation of its interpretive site. Thank you. (Applause.) CHAIRPERSON ALDRICH: Ms. Baca, can I first say you're fabulous. Your vision and inspiration to connect and enlighten and inspire your community is just fabulous. MS. BACA: Thank you. CHAIRPERSON ALDRICH: What a wonderful project. Thank you. Anybody else would like to say anything from the Board, any comments? BOARD MEMBER DAVIS: Well, being from Los Angeles, I feel compelled to repeat those remarks. And I think that this is truly an outstanding project that brings, not only the artistic integrity to the table in the project, but also the
cultural diversity that truly is Los Angeles, has been seen there. And I think that there's a great deal of pride, because one of the things about diversity is it gives each person who wants to be included in a sense of belongingness. And that is what I got as we looked at the many cultures that you did depict in the artistic work. And I think it's a great project for us to support. MS. BACA: One of the things I want to say is that the testimony of the Great Wall is really the people who are still with us 40 -- 33 years later. They're back with their children. And the relationships that were made there, interracially, across class, across color, across neighborhoods are still intact. CHAIRPERSON ALDRICH: Thank you so very much. Thank you, Debra too, for being here. Thank you. CHAIRPERSON ALDRICH: All right. Let's move on to the next agenda item, which is Item 7.1. EXECUTIVE OFFICER MORRIS: Okay. Thank you. This is a local project. This is the California Museum for Women, History and the Arts. That's the applicant's name. The project is actually the California Museum for Women, History and the Arts. And the project was for planning and design. The original grant award was \$375,000. And the action for the Board is to consider a request to return a portion of that 375,000 of the unutilized planning grant funds to the CCHE. The California Museum for Women, History, and the Arts began its life as the Golden State Museum. And this planning grant was to help the organization transform into the new vision that was developed for it, to serve as a museum for women, history, and the arts. The museum was only able to use roughly two-thirds of the funding due to financial issues, and is in the sad position of returning the funds to the general grant fund. You may recall that the same situation occurred with this grantee earlier this year with regard to their Round 3 reservation. The staff recommends that the Board accept the grantee's decision to return these funds. DELEGATE OROPEZA: I move the staff recommendation. DELEGATE CASH: Second. CHAIRPERSON ALDRICH: All those in favor? (Ayes.) CHAIRPERSON ALDRICH: Any opposed? EXECUTIVE OFFICER MORRIS: Item 8.1 is a Round 2 project. The applicant is the 18th Street Arts Center and the project is of the same name. The location is in Santa Monica. The original grant award was \$100,000. And we are bringing it before the Board to inform the Board regarding a lack of progress due to insufficient grantee capacity. The is an informational item only regarding this project. The 18th Street Art Center was founded in Santa Monica as a complex of live/work spaces in 1988. It was intended to be and is an intergenerational, intercultural, and multi-disciplinary beehive as diverse as possible. That's a quote. And it is a creative cluster of five buildings of studios, galleries, offices, and public spaces housing some 30 tenants, artists ages 20 to 60 from many different ethnic and national backgrounds working in the visual performance and media arts. This grant was to plan for small arts studios and additional space where free arts programs could be offered to the public. The rough economic terrain has made the Center's Board rethink the renovation plans. And that, combined with the untimely loss of a keyboard member, has slowed them down this year. Since placing the project on the agenda, they've been successful in bringing on a project manager, and have secured support from their contractor for a portion of the cost. They are using their indirect cost allowance to cover the rest of the cost of the project manager and are now very excited about being able to move forward with the project. CCHE staff is also optimistic about their ability to finish the project now. I believe the Center's executive director, Jan Williamson had planned to come up to address the Board. Is Ms. Williamson here? CHAIRPERSON ALDRICH: Is Ms. Williamson here with us today? EXECUTIVE OFFICER MORRIS: It doesn't appear that she made it, but she's very excited about the progress and so are we. So this is just to bring this to the attention of the Board that they have made some good progress and we expect a good conclusion in the next few months. CHAIRPERSON ALDRICH: Are there any comments from the Board on this particular project or the public? Next item. EXECUTIVE OFFICER MORRIS: Okay, the next item is Agenda Item 9.1. This is also a Round 2 project. And this is actually our recent presenters, the Social and Public Art Resource Center on the project of the Great Wall in Los Angeles. This original grant amount was roughly 1.3 million to fund the bridge that Judith Baca just showed us. And the item before the Board is to consider a grant agreement project term extension in excess of six months for the restoration of the green wall and the construction of that bridge. They have been impacted negatively by the freeze and need more time to complete their project. And staff recommends an extension of 18 months to June 2030. I'm sorry, June 30th, 2011, excuse me. DELEGATE OROPEZA: I move the staff recommendation. BOARD MEMBER MARTINEZ: Second. CHAIRPERSON ALDRICH: Do we have any public comment? Okay. So we have a motion and we have a second. All those in favor? (Ayes.) CHAIRPERSON ALDRICH: Any opposed? All right, thank you. We'll move on to the next agenda item, please. EXECUTIVE OFFICER MORRIS: The next item is Item 9.2. The applicant is the City of Long Beach, and the project is a the Rancho Los Cerritos Visitor Education Center, located in Long Beach. The original grant amount was \$680,000. And the action before the Board is to consider a grant agreement project term extension in excess of six months. Rancho Los Cerritos is a property that tells the rich history of Spanish, Mexican, and American California, and the families who helped transform southern California from its ranching beginnings to a modern, urban society. The site is a registered local, State, and national historic landmark, and includes an adobe, historic gardens, a research library and archives. It is owned by the City of Long Beach, which received a Round 1 CCHE project grant to construct the visitor education center on the property. The visitor education center will be a have. The work includes site preparation and demolition, construction of the facility, landscaping and irrigation improvements, and parking for the disabled. The visitor education center is a part of a much broader comprehensive master plan for Rancho Los Cerritos that will preserve the historic resource, expand educational programming and enhance the visitor experience. two-story structure modeled after the 1835 Guillermo Cota Adobe that no longer exists on the site. This is another project that has been negatively impacted by the freeze and now needs more time to complete their project. Staff recommends an extension of 13 months to December 31st, 2010. CHAIRPERSON ALDRICH: I believe we have someone here from the project who is going to speak. Are you finished with your report? EXECUTIVE OFFICER MORRIS: Yes, that's all I CHAIRPERSON ALDRICH: Sorry. Ellen Calomiris, would you like to say a few words about the project. Would you like to come forward please, just so we can hear you. MS. CALOMIRIS: On behalf of the City of Long Beach, and also the Rancho Los Cerritos Foundation, our funding partner, I want to thank you for considering a request to extend our grant. As reported in the report, we have had some -- it's been a little bit longer process than expected in getting through the planning process with the city. The funding freeze hurt. Our fund raising has slowed with the economy. But I'm really pleased to say that as of 10 o'clock today, and I don't know the results yet, we were going to bids on the project. So the City of Long Beach expects to be able to award the construction contract within the next week. And we should be able to break ground by December or early January. So again, we hope you'll agree to extend the request. We're very excited about moving forward on this project finally. CHAIRPERSON ALDRICH: Thank you. Are there any questions or comments from the Board? 1 Ms. Oropeza. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 19 20 21 DELEGATE OROPEZA: I have a question. So is this funded from the money that you got back in the bond sale in March, April? Do we have the money reserved? EXECUTIVE OFFICER MORRIS: Yes, we have money. I'm forgetting the total dollar amount right now, but I think it was around 46 million that we got -- 41 million that we got. And a portion of that was used to payoff invoices that were received between December and June. And then the remaining, I think that was about 11 million, we matched about 35 million for, what I think is going to last us about 12 months. DELEGATE OROPEZA: Okay. BOARD MEMBER SWINDEN: So moved, Madam Chair. DELEGATE OROPEZA: Second. 16 CHAIRPERSON ALDRICH: All right. All those in 17 | favor? 18 (Ayes.) CHAIRPERSON ALDRICH: Opposed? All right, thank you very much. The next agenda Item, please. EXECUTIVE OFFICER MORRIS: Next agenda item is 9.3. The applicant is the Unity Council, and the project is the Fruitvale Masonic Temple located in Oakland, 25 | California. The original grant amount was \$200,000 And the action before the Board is to consider an uncompleted final project task with insufficient contribution of grantee match obligation. This project, the Masonic Temple Cultural and Performing Arts Center in Oakland was built in 1908 just after the San Francisco earthquake. And it was designed as a grant classical revival building with two Egyptian inspired meeting rooms above ground floor store fronts. The building is a locally designated historical landmark. The Unity Council, officially known as the Spanish Speaking Unity Council, a non-profit community development corporation, purchased the temple in 1998 as part of its Fruitvale village revitalization effort for the area. The temple is a single detached structure that contains three
floors. The ground floor has two tenants, including a private retail tenant and the Public Market, a non-profit entrepreneur commercial venture. The building was originally built as a commercial retail store front on the ground level and a community use-space upstairs divided into two auditoriums. The unity Council submitted a Round 2 grant request to fund plans to refurbish the former Masonic Temple to provide space for public performances, private family celebrations and creative arts displays celebrating heritage and traditions of the immigrants who came to and built the Fruitvale community. The Board approved funding of \$200,000 for a planning grant in February 2007. The original grant term began in April 2007 with an ending date of January 17th, 2008. The grant has been extended five times and has a current end date of February 28th, 2010. Of the original \$200,000 grant, \$200,000 has been expended by the grantee, but the grantee has only been reimbursed \$180,000. The \$20,000 that has not been remitted to the grantee constitutes the 10 percent retention that CCHE imposes upon all CCHE grantees pending project completion. Because the grantee has not fulfilled their requirement for the necessary match, they're actually short about \$39,000. CCHE is recommending that the Board direct -- and they short that \$39,000 because they have not completed their final task. Accordingly, the CCHE staff is recommending that the Board direct the Unity Council to complete the final task by the completion date of February 28th, 2010, which is the current end date of the grant agreement. And if that is not done, staff will recommend that the grant be terminated and that the CCHE retain the \$20,000 that's currently held in retention, pending project completion. And we recommend further that we forego the unmet match. CHAIRPERSON ALDRICH: We do have someone here. Ross Ojeda, are you here? MR. OJEDA: Yes. DELEGATE OROPEZA: Can I ask a question too. Does this require Board action or does a letter from staff suffice and then you come back if they don't complete the task? EXECUTIVE OFFICER MORRIS: I think given the grant agreement that's in place that requires them to complete the task, we can probably just handle it at the staff level. CHAIRPERSON ALDRICH: Okay. MR. OJEDA: Good morning Board members and staff. It's a pleasure to be here. I thank you for the continuing support. As the other groups have already manifested, we are in the same boat. The economy swept us somewhere. Although, that is not the main reason here. We did have some issues with the Pacific, Gas & Electric company deciding how to bring in new electrical service to the building. That took a long time. And that had to be mitigated with the historical landmarks from the advisory board from the City of Oakland. So that took time to decide which was the best way to bring in this new electrical service at a cost effective manner. We have resolved that with the Board and with Pacific, Gas & Electric. And we are ready to begin the final phase of the project. Our intention has always been to complete a full architectural set of construction documents to present to the City of Oakland's Building Department for a permit. And we are at the 50 percent construction document stage. And actually we're a little bit beyond that, but that is the contract documents that I have now. And we are set to complete the remaining 50 percent. Now, 50 percent of a huge document doesn't mean that. It mean a lot of details. A lot of it has been already drawn up. I'm here to say that we are committed to the February deadline to complete the project. And we have had again shortfalls in our budget. It's the same story for many of us. A dollar short a day late. But we have other real estate development projects that it seems like every month that's their story to so us, which means that we have to keep a very close eye on our budgets, so that we can continue with our various programs that we have in the City of Oakland, the Fruitvale District. And I think that at the end, by February, we shall have the project completed. And we will, at that time and before then, submit the final report and continue with our fundraising quote possibilities to raise an estimated four to six million dollars to renovate the building. And we will continue that phase to raise the funds to complete the rehab. I can say that the City of Oakland and HUD have supported this project with about \$500,000 for capital improvements. And we will begin with those improvements later this year, beginning with the electrical switch board that took us so long to negotiate with PG&E and the historical advisory board from the City Oakland. We will put that in first, and we will begin to work on some of the facade exteriors. Five hundred thousand is not six million or four million, but it will give us a start. And we will begin piecemeal to complete the project according to the construction documents. And to say that the architects are completely on board with us, they have been patiently waiting, because although we have an obligation to close this contract with CCHE for 37,000, we have a much larger amount of funds to pay them. And they would like to complete the project as well as they put a lot of time and effort and interest into the project. And I think it would benefit many more people than just the Unity Council having another building in that area. So again, I just want to complete this by saying that we will complete absolutely the project by the deadline stipulated in the resolution. CHAIRPERSON ALDRICH: Thank you. Are there any questions from the Board? Do I have a motion EXECUTIVE OFFICER MORRIS: May interject for just a moment. I'd like to make a small edit to the resolution that's included to this to remove the language at the, "Now therefore be it resolved..." paragraph, that says, and the second -- and the very last sentence, "That the Board direct staff to bring a recommendation to the Board to terminate", instead to say, "The Board direct staff to terminate the grant without distributing the 10 percent retention balance of 20,000 if the project is not completed in February," so that we don't have to return to the Board for additional action. We're just asking for permission from the Board to actually not distribute the remaining retention amount if the project is not completed. DEPUTY ATTORNEY GENERAL MOE: And if I may just point out. I think the question that Mimi is asking for clarification from the Board is, are you today wanting to take action to terminate this grant unless they are able to complete it by February 2010, or is it the Board's desire to have a come back to the Board again with a recommendation after the February 2010 date, so that you will know the results? And I don't think it's clear which one the Board is interested in taking right now. DELEGATE OROPEZA: I think my preference would be to have it come back then, since we have granted other extensions for other reasons. I want to give them the opportunity to say what they say they're going to do and then deal with it at that point. CHAIRPERSON ALDRICH: So you'd like to retain the resolution as it stands? BOARD MEMBER MARTINEZ: I had a question. Is the Board looking to City of Oakland for the facade improvements some help? I know, they did improvements all on Fruitvale, International. And I've seen this building. I toured it with a flashlight many, many years ago. It's a gem. It's just a jewel. So unlikely that this building is, you know, in that neighborhood. But I know they've done a lot of facade work in the area and I was just curious. MR. OJEDA: Yes. The City of Oakland has a facade improvement program for the Fruitvale District. And we would be eligible for, the maximum is \$40,000. It's hard, as many people here who have rehabbed old buildings, historical buildings, it's hard to know where you're going to stop in a rehab. Although, you want to complete the original project, there are many impediments that could delay the actual completion of the project being started. This is an old building, very old. We will start with the facade, with about \$300,000 from HUD to repair one corner that is in a very bad state of repair. And that will give us an opportunity to do, what we call, demo an exploratory work to see how the building really looks. Nobody knows how it looks like. Plans don't exist. We'd like to bring light into the building. Currently, there are no windows. But interestingly there are window frames on the facade, but the Historical Board says we can't put windows in. Well, in the exploratory work that we're going to do, we're going to see if there were windows by opening the walls and see if there's a missing piece of stud wall that indicates a window could have been there. So it's a piecemeal approach. And the 40,000 from the City will be very helpful, because, like I said, you're opening a big can of worms that any little bit of funds that you have to complete the project will be very helpful. BOARD MEMBER MARTINEZ: Thank you. CHAIRPERSON ALDRICH: Any further comments, 24 | questions? Do I have a motion? 1 DELEGATE CASH: I move approval. DELEGATE OROPEZA: Second. CHAIRPERSON ALDRICH: All those in favor? (Ayes.) CHAIRPERSON ALDRICH: Opposed? All right. Thank you very much. MR. OJEDA: Thank you. CHAIRPERSON ALDRICH: All right, the next agenda item is 10.1. EXECUTIVE OFFICER MORRIS: Thank you. This is an information-only item regarding the Fox Fullerton Theater in Orange County. The applicant is the Fullerton Historic Theater Foundation. And the amount of the grant is almost \$2 million. And our desire is to inform the Board regarding insufficient progress towards finalizing the grant agreement 14 months after the Board approved project funding. This classic 1925 movie palace is the last of its kind in this county with restorable elements. The grantee and the theater owner, the Fox Fullerton Theater Foundation received
approval of funding for this Round 3 CCHE theater restoration project in July 2008. The grantee has struggled over the last year to get confirmation of promised City of Fullerton financial support, but received confirmation at the August 4th, 2009 city council meeting that they now have a half million dollar grant and a loan of more than \$5 million from the City. The Foundation has been slow in providing the project workplan, budget insurance, foundation Board resolution, and other documents needed prior to finalizing a CCHE grant agreement. Progress has improved in the last month with the grantee moving towards submittal of all necessary documents. However, staff wishes to alert the Board that the grantee has not fulfilled all grant agreement requirements, despite having received an approval of funding 14 months ago. The CCHE Grant Manager has worked closely with the grantee offering checklists and reminders of what is needed. But the small foundation has had difficulty with responsiveness until just recently. Details on matching fund resources, for example, had not yet been submitted. Without documentation of these listed match funds, this applicant will not qualify to enter grant agreement. CCHE staff is bringing this issue to the attention of the Board, but does not recommend that the Board take specific action at this time. Unlike the CCHE requirements for reservations of funding, there is currently no restriction on the amount of time a grantee may take to move from an approval of funding to a finalized grant agreement. Staff proposes coming back to the Board at the next meeting with a policy that establishes a reasonable timeline from the approval of funding to the full execution of a grant agreement. And I believe we have representatives from both the City and the Foundation here. CHAIRPERSON ALDRICH: Mr. Tom Tice, are you Here. I hope it's Tice or Tile. I apologize. MR. TICE: It's Tice. CHAIRPERSON ALDRICH: Tice. Thank you. MR. TICE: Thank you, Madam Chairman, and members of the Committee. My name is Tom Tice, and I'm currently the Board president. I'm a civil engineer and construction project manager by trade. The staff report depicts our condition. We had been diligently working with the City of Fullerton to obtain the funds as indicated. That took a lot of our board time, a lot of our efforts. Now that we've secured that, we are moving very diligently to complete our grant compliance. We've been working with our new grant manager. She's been very helpful. And we're confident that very shortly we will have all of the pieces put together to comply with all the requirements and get the project under way. 2.4 I'm very happy that the City of Fullerton sent a representative here to reiterate any questions or concerns you had about their support. But we appreciate the Board's support and you'll see a project starting very shortly. CHAIRPERSON ALDRICH: Any questions or comments from the Board? Is there anything anybody else would like to say in regards to this project? 12 All right. Thank you very much. We appreciate 13 your time today. BOARD MEMBER SWINDEN: Madam Chair, I'd like to hear from the City. Would the representative from the City of Fullerton please come forward. Do you have a specific question? MR. FELZ: Madam Chair, members of the Board, Joe Felz representing the City of Fullerton and the Redevelopment Agency. BOARD MEMBER SWINDEN: I'd just like yo to go on record in support of the project and the City is behind it. MR. FELZ: The City is supportive and approved August 4th both the grant amount and the funding totaling approximately \$6 million. BOARD MEMBER SWINDEN: Thank you. MR. FELZ: Thank you. CHAIRPERSON ALDRICH: Thank you. All right. I think we're ready to move on to the next agenda item. EXECUTIVE OFFICER MORRIS: All right. That would be Agenda Item number 11.1. This is Round 3 project. The Applicant is the Autry National Center of the American West. The project was saving the Southwest Museum of the American Indian. This is in Los Angeles. The original grant amount was \$160,000. And the Southwest Museum is actually part of the Autry National Center of the American West. It includes the Autry over in Griffith Park. It holds one of the nation's most important collections related to the American Indian. In August of '07, the CCHE Board reserved Round 3 founding of just over \$160,000 for the Autry to expand its Southwest Museum's elevator. They entered into a grant agreement that began on July 1st, 2008. However, the grantee requested and received a material change to that grant several months later, in November 2008 when the elevator expansion project encountered obstacles. The approved revised project was to water proof and upgrade the electricity in the tunnel of the museum to protect the art work that's installed in that tunnel. No work on the project has been completed to date. And the Autry informed CCHE on July 31st of this year, that it would not be able to proceed with the project due to the economic down turn, and their need to redirect previously raised unrestricted matching funds to support the Autry National Center's general operations. Staff recommends that the CCHE Board accept the grantee's decision to decline the funding and return the money to the CCHE's general grant fund. CHAIRPERSON ALDRICH: Are there any public comments in relation to this project? BOARD MEMBER SWINDEN: So moved. DELEGATE OROPEZA: Second. 17 CHAIRPERSON ALDRICH: All those in favor? 18 (Ayes.) 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 20 21 22 23 24 25 19 CHAIRPERSON ALDRICH: Opposed? All right. Thank you. Next agenda Item 12.1. EXECUTIVE OFFICER MORRIS: Okay. Going on to Agenda 12. We actually are moving into our pre-projects with reservations needing action from the Board. This first item, 12.1, is the Mexican Museum. And the project is the same name. The location is in San Francisco. The original dollar amount is \$2.4 million. This is from Round 2. The Mexican Museum was founded in San Francisco's Mission District in 1975 to exhibit art work reflective of the Mexican and Mexican-American people in the United States. The museum has been housed at Fort Mason Center since 1982 and has a permanent collection that includes over 12,000 art objects spanning a wide range of Mexican-American history. The museum received a Round 2 funding approval of \$2.4 million in February 2007 to help construct a new permanent home for the collection. The original proposal was a stand-alone three-story museum. The building was designed by noted Mexican architect Ricardo Legorreta and is often referred to as the Legorreta building. The land on which the new museum building is to be built is owned by the San Francisco Redevelopment Agency. And shortly after CCHE's February 2007 approval of funding for the museum, the SFRA decided that the better use of the land would be a multi-story mixed use tower. The SFRA planned to partner with a large international real estate developer, Millenium Partners, on the new concept and committed to securing the square footage, including street-level access needed for the museum within the tower design. This change in the project proposal constituted a material change to the CCHE project requiring Board approval. In their August 21st, 2007 letter requesting approval of the material change, the applicant indicated that the CEQA process for the new project would be completed by March 2009, and that construction would commence in the summer of 2009. The Board approved the material change and reserved the funding of \$2.4 million for the project. And based on the stated timeline set the requirement that the necessary Environmental Impact Report be submitted to CCHE by April 30th, 2009. The museum missed the April 30th, 2009 EIR submission deadline and failed to communicate with CCHE staff regarding the status of the CEQA process until May 19th, two days before the May 21st meeting. The museum had a quarterly progress report requirement, but had not submitted a QPR since September 2008, despite repeated staff attempts to encourage submission. At the May 21st, 2009 Board meeting, the museum apologized for the poor communication history, and indicated that plans were returning to the original Legoretta Building design, and that efforts were underway to raise the necessary funds. The Board asked staff to research the current status of Mexican Museum organization, including funding for the project and report back at the next meeting. A complete timeline of project developments is attached to your packets, along with written communications to and from the museum since the May meeting. The museum enjoys the support of many individuals and organizations in the San Francisco community. The SFRA is particularly supportive of the project and has gone to great lengths to assist the museum with capacity building, and even negotiated additional long-term financial support from the project developer in the form of \$5 million endowment for the museum. Despite the strong support of the community, the museum is at risk of losing the CCHE funding reservation because of deficiencies in organizational capacity, communications, and missed deadlines. CCHE staff met with both SFRA staff and museum leadership in late August and was encouraged by the SFRA's involvement in the project, the viability of the mixed-use project concept, and the financial commitment being made by the SFRA that ensures that sufficient matching funds exist for the CCHE funding. And I think what also happened following the Board meeting is that the SFRA indicated that, in fact, the multi-story project is back on. SFRA confirmed that Millenium Partners, the developer building on the museum site, will deliver a "core and shell" for the museum on the first two floors of their mixed-use tower. The museum would use CCHE funds to build out interior spaces within the core and shell. After the meeting, the SFRA provided the preliminary project
construction schedule that's in your packet. The schedule shows the museum tenant improvements to be completed by the second quarter of 2013. In the footnote, it also explains that an operating lease would go into effect at the time that the core and shell of the building is completed, which is roughly the first quarter of 2013. This lease would include the necessary evidence of long-term control of the property by the applicant, a current CCHE requirement for the Board's approval of funding. This timeline, with the current liquidation date of CCHE funds of June 30th, 2013, is problematic from a State funding perspective because CCHE needs the Board's approval of funding before it can encumber a project's grant agreement. With the current sunset date for CCHE project funding, CCHE can only encumber a grant agreement through June 30th, 2011, 18 months before the existence of a lease. Additionally, the CEQA compliance is currently projected for completion in the 4th quarter of 2010. Any slippage in that timeline could also affect CCHE's ability to encumber the funds before the current sunset date of June 30th, 2011. These issues could be mitigated if a longer reappropriation of CCHE funds is approved and CCHE's access to those funds is extended. However, under the current appropriation deadline, CCHE funding not encumbered by June 30th, 2011, will be unavailable to both the museum and any other grantee. At the September -- or I'm sorry at the August meeting, the museum spoke to the CCHE concerns regarding financial mismanagement and arts collection mismanagement expressed in the August 18th letter from me to the museum. The museum indicated that their priority is taking care of their arts collection and that they have resolved all lease disputes with Fort Mason, so they are no longer in danger of being evicted from their Fort Mason facility. However, the lease with Fort Mason ended yesterday and is not being extended. This information -- I have new information on this having spoken yesterday or the day before with the director of Cultural Affairs at the San Francisco Arts Commission. He informed me that the museum and Fort Mason are now in mediation and that they are trying to work out some of the issues with nonpayment of the lease -- prior lease obligations and also to try to have the Mexican Museum have some public access hours. Currently, they have no staff and no public access and none of their collection is being shown. And because Fort Mason is a federal facility as part of its lease requirements, its tenants need to have publicly available space, so that they are in mediation right now to try and resolve those issues. Fort Mason was initially not extending the lease due to the museum's failure to make regular payments on outstanding debt of more than \$200,000, for unpaid past rent, and because of this issue of operating a business that is open to the public, a lease requirement for all Fort Mason tenants, which the resume was not following through on. And we have not received any formal communication from the museum with regard to where they will be housing the collection after the 30th. But the capacity building assistance that's coming from the Arts Commission indicates that they're trying to mediate through the issue. At the August meeting, the museum also spoke to the CCHE concerns regarding the museum's organizational capacity, insufficient staff, management, and leadership. The museum indicated that they are trying to hire a day-to-day manager within the next 60 to 90 days. Additionally, they indicated that they have identified a suitable candidate for the position of executive director, but can't afford to bring that person on for several months. Mr. Victor Marquez, Immediate Past Chair of the museum explained that taking on a capital project had taken a toll on their small under-resources organization. But he expressed optimism regarding a \$250,000 capacity building grant being provided by the SFRA and administered by the SF Arts Commission. The grant required the museum to deliver on August 1st, 2009, audited financial statements for the four prior fiscal years, and on September 1st, 2009, a staffing plan to establish organizational stability and pre-development planning. Additional deliverables due within the next six months include increasing the capacity of the Board, completing a five-year operating budget that demonstrates the financial feasibility and sustainability of the new museum facility, a fund raising plan, and a conservation and catalogue plan for the 12,000 item collection. As of the writing of the staff report, we had not received a response from the Arts Commission regarding the status of compliance for the first two deliverables. However, yesterday, Mr. Luis Cancel, the Director of Cultural Affairs from the San Francisco Arts Council, both Emailed and called in response to this reference in the staff report. He indicated that he had never received my voicemail requesting information. He also indicated that progress was being made with regard to that audited financial statements and that he considered those to be of a higher priority than the staffing plan. He also indicated that the costs of producing the audited financial statements was growing, and that it was likely that they would not have -- they would have to reevaluate what they could spend money -- spend a portion of the \$250,000 on, and that the audited financial statements were more important than other components. He indicated that the delivery date for the staffing plans always considered by the Arts Commission more as a quote suggestion than a firm deadline, and was settled upon expecting a more timely completion of the MOU. There was a bit of a lag in the signing of the MOU. Mr. Cancel wanted to express his satisfaction with the progress of the museum and also shared that the museum and Fort Mason would be entering mediation to address their issues. This is a fortuitous development as the cost of moving out and reestablishing the collection in another temporary space would be extremely costly to the museum. The museum's estimated annual operating budget of between \$250,000 and \$350,000 falls within the range for CCHE's Round 2 Division 1 applicants, which needed to demonstrate an operating budget of up to a half million dollars. But the relatively low level of funding for a museum with such an extensive and valuable collection puts the organization at risk on many levels. The size of a non-profit's operating budget is one way of estimating the organization's capacity to perform certain projects. And there are indications that this project may have been overly ambitious for such an under-resourced non-profit organization. The museum provided its federal form 990s, the Return of Organization's Exempt from Income Tax for the years 2005, 2006, and 2007. The documentation shows a declining revenue stream that dropped from over \$750,000 in 2005, to \$284,000 in '06, and down to just under \$150,000 in '07. These figures reinforce CCHE's concerns regarding the organizational stability and sustainability of the organization. Staff sees two options available to the Board: Extending the reservation allowing the museum more time; and acting now to terminate the reservation of funding. And I want to add that there have been a flurry of letters of support that have been sent in to us in the last two days: One from Mr. Cancel, which I believe you've received; and then another one from three different legislative representatives; and then another one from four different legislative representatives. So I believe you have all of those letters in your hands. CHAIRPERSON ALDRICH: It looks like we have several people who'd like to add comments. Mr. Fred Blackwell, would you like to come forward? MR. BLACKWELL: Yes. CHAIRPERSON ALDRICH: So we have Mr. Blackwell and Ms. Wagner, Mr. Diaz and then Mr. Marquez. And if you could state your name. MR. DIAZ: Top of the morning to everybody. My name is Mario Diaz. I'm the Co-Chair of the Board of the Mexican Museum. MS. WAGNER: And good morning to everyone here as well. I'm Nora Wagner and I'm Co-Chair of the Mexican Museum as well, Board of Trustees. CHAIRPERSON ALDRICH: If you'd like to take that chair around. MR. DIAZ: Certainly. Do you want to go first? MS. WAGNER: I'll go first, thank you. As you see, sitting here however looking the way I do, it turns out that I am from Mexico City, born and raised there, and a Mexican citizen, along with being now an American citizen, and so have firsthand knowledge of the fantastic and important art and culture of Mexico. And it has certainly impacted my life and my family's life. And so I was also very, very fortunate to be able to work at the Mexican Museum literally two months after it opened in 1975, and was the education director there for 16 years. Again, an enormous privilege to be able to firsthand experience the impact that this institution, its collections and its educational programs have on children and adults alike. For some, that impact was more of deepening one. In other words, learning about the roots of their culture. And for others, it was broadening their experience of a neighboring culture that absolutely impacts every part of California. So I just keep going back to the importance of the Mexican Museum and the importance of the existence of the Mexican Museum. It's already been mentioned that the museum has a very, very valuable and impressive collection of over 12,000 objects that literally span thousands of years, from pre-Colombian period to the present. So anyone and everyone can find their interest and niche within that huge collection of the sculptures, paintings, ceramics, et cetera. As again you've heard from the report, we have tremendous support currently for the establishment of the museum at the Yerba Buena Gardens area. We also are very, very fortunate to have the very strong partnership among the Mexican
Museum, the redevelopment agency, the San Francisco Art Commission, and Millenium Partners. And so I'm just here to remark and to hopefully make an impact in terms of the importance of institution and with a partnership that we now have in place, and the Board is very strong at this point on many, many counts, that this project can go forward and that we will be at Mission Street at Yerba Buena Center. Thank you. MR. DIAZ: My name is Mario Diaz and I'm a native Californian, second generation. Both my parents come from Mexico -- my grandparents rather. And I've been in the Bay Area since '76, and peripherally involved with the Mexican Museum since 1990. I work for the Wells Fargo Foundation, that's my day job. And we have a former banker who was on the Board at that time, who I supported. Her name was Elisa Arevalo-Boone. I was familiar with that. I attended the groundbreaking for the Legorreta showing the model at that time. And then evolved into becoming on their advisory board in 2002. So this year, I took the major step of becoming a co-chair. First it was board member in May of this year. And then became the co-chair along with Nora on June 1st, succeeding our former past president Victor Marquez, who is here. Victor is our lead liaison for the 706 Mission project. So he has all the experience and the knowledge and with all the relationships relevant to this ongoing project of the new mixed-use project. So we're supportive of him being our spokesperson here today to respond to any questions that you all may have. And if I can answer any questions that you have directly for me, I'll be more than happy to try to respond to them at that time. So can I introduce Victor have him come CHAIRPERSON ALDRICH: Well, are there any questions from our Board to the Board of the Mexican museum at this time? All right. Well, then thank you very much for -- we appreciate you being here. Come forward, Victor. MR. MARQUEZ: Hello again. Victor Marquez, immediate past board chair. And as you can see by the diversity from just the three of us, I was born in the U.S. Las Cruces New Mexico. I went to live in Guanajuato at the age of six months, and then came back at the age of nine. So we have a very diverse group of folks at the helm at this point in time. And I will take some credit for having recruited both Nora who's an art expert and programmer at the Blackhawk museum and then also Mario, who is in philanthropy. I came into this project as a real estate attorney, recruited then by Mayor Willie Brown, as well as some of the local supervisors to help with the real estate development entitlement project for the Legorreta Building. And so part -- and Mr. Blackwell and I have started to work much, much closely together over the last year and a half, as part of the mixed-use development that is now back on track and on the table, which he's going to be talking about. I do want to highlight and clarify a couple of points. And that is that what this Board has accomplished is basically to complete like 98 percent of the capital campaign for the building through this mixed-use project. We are done with fund raising, except for a small percentage that we will have to raise for the interior FF&E's, the furniture, some of the fixtures and so forth, but otherwise we are done. About three years ago, we made a conscious decision to close a section of the Fort Mason space and give it back to Fort Mason, because the new building at 706 that was acquired by our partners they offered us an entire floor to move and exhibit the collection downtown right next to the site. So we intentionally decreased our budget and our operating budget just to preserve the collections, about \$10,000 a month, which would be about 120 a year, which is more reflective of the reduction in closing down some of the programs, while at that point we're thinking of making the move. A lot has happened of course with the economy crashing, with our development partner making some changes to their plans. We don't deny any of that, but we have been working very hard. And I want to highlight that this museum was put in place -- was founded by Peter Rodriguez specifically to collect cultural assets of the Hispanic community Latinos, Mexican-Americans and Mexicans that are in California that somehow ended up in California and that have been here since California was Yerba Buena. Yerba Buena, the original founding name of what is now San Francisco. The history of San Francisco is rich of Mexican art and culture and influence, with streets like Dolores, Ortega, and Vallejo and venues like the Presidio and Mission Dolores which were there before San Francisco was even -- its name. It could not be more fitting for the Mexican Museum than to be built at Yerba Buena Gardens in San Francisco. The Redevelopment Agency has done an amazing excellent job in develop Yerba Buena Gardens, which is a national and international model. Some of the crown jewels at the Yerba Buena Gardens are the Yerba Buena Center for the Arts, the Museum of Modern Art, the Jewish Museum, the Museum of African Diaspora. Rich ethnic and cultural diversity. The last piece that is missing, and the cast has already been set, is the Mexican museum, is the final crown jewel to complete this project. Again, I was brought in as -- actually both a government relations attorney as well as a real estate attorney. And in that spirit, we have also, the leadership, has demonstrated its ability to work, not only with getting unanimous support from the Commission, we got -- redevelopment devoted seven -- the last vote that happened, seven, the full commission is aboard. The Board of Supervisors submitted a letter of support in May. One 100 percent support of the Board of Supervisors. The California legislation, Senator Leno and Senator Yee and Assembly Members Ma and Ammiano have all submitted a letter of support. They are fully on board. They're not lukewarm about this project. They understand the demographics of California and how important this is. The letter of support that was signed by Assemblymember Sandre Swanson, Assembly Member Alberto Torrico, and Assembly Member Joe Coto representing the Asian, African-American and Black caucuses, speaks volumes of the kind of support that this project has obtained, along with Mayor Newsom's support, and some of the other support that has been put forth. Together, the city's political family has made this a priority. I stated that in May. I stated it prior. Part of our problem has been not being able to lineup all the ducks at the same time. And for the first time in the 30-something year history of this project, and in the past 16 years, it's the first time where everyone is working together. The collaboration is working. We have done a lot to clear up some of our past mistakes, and that's evidenced by an almost three-hour meeting that we had with Ms. Morris, the executive officer for CCHE, along with other staff, and Senior Project Director, Amy Neches, and Christine Maher, who's also here from redevelopment. We met and addressed each and every concern. And, yes, there are still questions that need to be more further clarified as evidenced by the report. And we're working to do that. We have had numerous meetings at Redevelopment in San Francisco, which staff literally dozens of hours have been spent from May till now to make sure that we are all on the same page as a city. We had meetings with the Board of Supervisors to brief them. The list goes on and on. And so today, we are here to answer any additional questions and to request almost -- on a personal level almost plea to not take these funds away, but to give us an extension through the end of 2010 to make good on our promises and to deliver a project that will give you the CEQA documentation that is required so that we can clear up the lease and go before, if necessary, the Board of Supervisors in San Francisco, so that they can give us the right lease or what have you. That can be worked out. That's an easy thing to do. And then also in particular, I think I can say in public that Assembly Member Coto and Assembly Woman Ma in particular are willing to carry any kind of legislation, as well as Senator Yee that may be helpful in making sure that we meet all the deadlines. They have already, through -- and I know that Assembly Member Coto wanted the extension beyond the new one-year extension -- beyond one year. He wanted to add it for a few years to make sure that all those projects, not just the Mexican museum. So I'm not saying they want to do it specifically for us, but they want to make sure that all the work that staff has done and that this Board has done, and some additional work that needs to be done the timeline be extended. I can't speak for them, but I can say that they are in support of that proposition. In closing, I do want to introduce Mr. Fred Blackwell who obviously demonstrates the City's commitment. We requested someone from the Mayor's Office as well as from the Arts Commission. He was the designee to represent our great City and County of San Francisco. And I say that ultimately keep your eyes as Commissioners on the prize. The prize is preserving the over 12,000 amazing pieces of art work that Ms. Wagner has described. That is what we want to do. That's what we want to do for Californios, from San Diego to Eureka to the Oregon border and everywhere in between. 1 So thank you so much. CHAIRPERSON ALDRICH: Mr. Blackwell, would you like to make a few comments? MR. BLACKWELL: Good morning, Madam Chair and members of the Board. My name is Fred Blackwell, and I'm the Executive Director at San Francisco's Redevelopment Agency. I'm afraid that my credentials come up a little bit short this morning, because I'm the only person who's going to be talking to you about this item that doesn't have some type of connection to Mexico. MR. MARQUEZ: You're an honorary member now. MR. BLACKWELL: In any event, I actually am
here, not only representing the agency, as Mr. Marquez said, but the entire City and County family of San Francisco, in expressing our support for the museum, and asking for the extension of the funding reservation for the museum. I just wanted to touch on a couple of items that I want to commend your staff for a very thorough report. And I don't want to reiterate a whole lot of the stuff that's there, but I do want to address a couple of issues that were raised. One is, we are demonstrating our support for the museum, both in an organizational way, and in terms of the actual creation of a facility to show the museum's collection. From an organizational point of view, as Mr. Marquez said, in July of this year or August, our Commission unanimously approved a \$250,000 pre-development grant to the museum. And the pre-development grant not only is intended to kind of set the pathway for the work that needs to get done to do the work to establish the core and shell, but it also creates the funding that we thought was necessary to bring on staff and do the kind of capacity building that we think is going to be critical. And I think the museum would agree towards them being in that building as a strong entity, ready to take on the role that we will all need them to take on as the partner in this project. Part of that, in the way that we put it together, was in a way that just didn't have the redevelopment agency as a supporter, but we thought it was important to put our strongest arts and cultural organization in the mix with regard to this, by having the Arts Commission provide technical assistance to the museum, and also house the \$250,000. And so that they could be kind of a partner with us and with the museum, in terms of really building the capacity of the museum. Clearly, we are bricks and mortar in nature. We know how to build stuff. We thought that our partner at the Arts Commission would be much better positioned to provide the kind of arts background that we thought was going to be key in this project. The other thing that I think is really important to note. I just want to kind of remind everybody, and kind of talk a little bit about the 706 Mission Project, and why we moved from kind of one approach to this to another and where we are right now, because I think that's an important part of your deliberation. We, as you probably know by now, worked for many years on a stand-alone approach to the development of the Mexican Museum facility. And for a variety of reasons, that never came around. And one of the reasons is that the fund-raising responsibility, associated with the stand-alone site really was quite expensive. We were talking about something that was back then, you know, tens of millions. Now, if we were to do this today would be 40, possibly \$50 million to do what was designed. We thought it was a much more financially feasible approach to partner with a group like Millenium and actually make this part of a mixed-use project. The way that it's currently structured, Millenium would provide, through the construction of this mixed-use project, a core and shell for the Mexican museum at 35,000 square feet, and they would commit \$5 million towards an endowment for the museum, which I think partially addresses some of the concerns that I think staff has appropriately raised with you all, about the museum's kind of financial capacity and wherewithal. I think that that is one of the ways that we're addressing it. And we also anticipate after this \$250,000 grant is complete, if the benchmarks are met, that the Redevelopment Agency will stand poised to support the museum in the future, as we go on on the pre-development path on this front. I, as the director of the agency, realize the position that you all are in, where you've got a situation where if these monies aren't spent, you have forgone other opportunities. In the times that we're in, that is not lost on me. So I just want to conclude by saying that we are -- while we're under a very aggressive and tight timeline with regard to the development of the mixed-used project at 706 Mission and the EIR, we are committed, as a city, to meeting those timelines. We also feel like our partner, in Millenium is committed. We've worked with Millenium on a number of other city projects. And they are known for delivering on time. And so, while it's tight, we think that we can make the timeframes that have been set out. And so, I just wanted to be here and speak in support and answer any questions that you had. And I'll just stop there. CHAIRPERSON ALDRICH: Thank you. Are there any questions or comments from the Board? CHAIRPERSON ALDRICH: Mr. Cash. DELEGATE CASH: I was just curious, where -- I have a few questions. But I'll start with, where is the agreement with -- where are we with the agreement with Millenium and the museum? Has that been signed? Do we know we're for sure going to have a specific type of building? MR. MARQUEZ: Yes. DELEGATE CASH: Can you fill us in on that? MR. MARQUEZ: Sure. A couple of things. One of our, again, requests initially with Millenium was that they hire someone with some level of experience with the Mexican community. They actually hired Arquitectos Diez, which is Enrique Norten, who's actually building the Guggenheim Museum in Guadalajara, Mexico. And he's got a great portfolio. So, as part of that discussion, what went into the exclusive negotiating agreement, which is a public binding document that was approved by the Redevelopment Agency in July of last year 2008. That is legal document that has, as a beneficiary, to receive the buildout, the core and shell, which I don't know what the value is, but it certainly must be in upwards of \$15 million or thereabouts. And then as part of that also a \$5 million endowment. In order for them to get the City to give them the height, they have to go before the San Francisco Board of Supervisors. So there is a safety mechanism there, from our perspective, as the beneficiary, to ensure that the Board of Supervisors holds them to that deal. And we have absolutely no reason to believe that they would not perform on that deal. So all the public documentation and contracts are in place. MR. BLACKWELL: The only thing I would add is a couple of things. One, is that when our commission approved the MOU last year with the Arts Commission for the \$250,000 for pre-development support, they also approved an exclusive negotiations agreement with Millenium for our property. And included in that E&A are the provisions that I've laid out, in terms of the building of the core and the shell, as well as the endowment among other community benefits. One thing I want the Board to know that I think is very important, is that the way that this project moves forward is on two parcels. One parcel is owned by Millenium and the other parcel is owned by the agency. The parcel that is owned by the agency is unequivocally set aside for the development of this museum. So without the museum, the other parcel will not be sold or conveyed to Millenium, and the project will not move forward. And so I just want the Board to understand that we're the owners of that property. And as far as we're concerned, the only reason that this property is in the deal is to deliver the core and shell for the museum. MR. MARQUEZ: And on top of that, if I may also add, I know it's in the report, but the agency has -- the Board of Supervisors approved an additional \$4 million recently for the issuance of bonds. And those bonds were actually sold. And so we have a total of \$11 million worth of bonds that have actually been issued and sold with the Redevelopment Agency, specifically for the -- at this point in time, it looks like that money will be used for the interior development along with the CCHE funds. CHAIRPERSON ALDRICH: Any further questions? BOARD MEMBER McDONALD: I have a question. CHAIRPERSON ALDRICH: Mr. McDonald. BOARD MEMBER McDONALD: Madam Chair, thank you. The mediation that you're going to be with with Fort Mason, usually in a mediation one party -- what makes you think you might win the mediation? MR. MARQUEZ: Well, again, I think the mediation calls for both sides to compromise at some level. We have made the original rent arrears. When I took over as president of the Board, there had been about \$300,000 in accumulated debt over a long time. We chipped away at that. Some of the debt that remained was with the rent arrears to Fort Mason. They gave us a very generous timeline. We have, over the past year, paid over \$50,000 towards those rent arrears. We then negotiated a new lease. We have paid every single month on time. It's now been a whole year of timely payments. The reason that we think we will succeed in the mediation is because Fort Mason is also undergoing a capital campaign. We want to honor our debt to them, and we've demonstrated that over the past year. And we think that will go a long way with the mediator being able to say to Fort Mason, look, they've been paying their monthly rent. They just launched the biggest exhibit that we've had in a long time on September 25th. We had over 300 people participate. Judith Baca, who was here in the presentation, is a strong supporter as well. So the artist community is ready to come in and start exhibiting. That's what they want us to do as well. We have a team of volunteer pro bono carpenters and architects who are going to come in and redesign the space for free. It's not going to cost us a dime, not even for material. And that's something that they want to hear. If they give us a green light to do that, we think that by the end of the year, early at the beginning of the year we'll be open with a space to exhibit some of the art. So I think those are all winning things that will hopefully -- and aside from that, we were planning to walk in with some money as well towards the -- either towards the arrear or towards future rents, one or the other, whatever they
would prefer to see us do. So we're not going in empty handed. BOARD MEMBER McDONALD: But if you're looking at mediation, then you're also looking at resolution. MR. MARQUEZ: Yes. BOARD MEMBER McDONALD: And what happens -you've given the picture, if you are successful. What happens if you aren't successful, where does the project go from there? MR. MARQUEZ: The worst case scenario is two-fold. One, by all accounts, including advice from John Buchanan's staff at the San Francisco Museum of Fine Arts, it will take about six months to move the collection, to properly move it, at an expensive of about close to \$500,000. We're working very closely with Mr. Cancel to do two things. One, to identify a site within the city, where we could move and store the collection. We're working with Millenium to also give us a space where we can exhibit the collection. Our preference would be to use those funds to pay Fort Mason and make Fort Mason whole. If they would not accept those payments, then what we would basically have to do is expedite the process with the city and get the city more actively involved to help us move to another location. There is a site at the San Francisco Airport where the de Young housed its collection while they built their new facility. So that's certainly an option, but it's an option that's also going to cost money. So it's a matter of doing a cost-benefit analysis. And the city is also on board through the agency, through the Arts Commission, through the board of supervisors, to make sure that Fort Mason is made whole. And so we're all being held accountable. So to answer your question, if they do not accept our proposal, then the worst case scenario is that they would give us six to nine months to move out, but not be evicted overnight. Nobody wants that. BOARD MEMBER McDONALD: Thank you. CHAIRPERSON ALDRICH: Ms. Martinez. BOARD MEMBER MARTINEZ: As I read the staff report, I had some concerns about your own infrastructure, operations, et cetera. So I was just curious, have you been able to hire a day-to-day manager? MR. MARQUEZ: We have some prospects. Part of the focus since May and since we signed the MOU has been to complete our 990s, to get the audits in place. We've been successful in doing that. Mr. Diaz has a better sense on the timing of the last 990. I believe that is ready. And then we do have three quotes. We will have an auditor in place. And I think Mr. Diaz can also answer that more specifically. Then the next step, as Mr. Cancel communicated to Ms. Morris, is that we would then do an RF -- a Request For Proposals for the staff. We do have a consultant, Ms. Denise Brantley who is dedicated to work with us on a day-to-day basis. And she is being paid out of her grant from the redevelopment agency to work with us on a day-to-day. So that's our initial -- and she's being very, very effective. And again, Mr. Diaz, if you could step up and answer. BOARD MEMBER MARTINEZ: That's okay, I understand. So you haven't. 1 MR. MARQUEZ: Yet. BOARD MEMBER MARTINEZ: Yet. But you're working on it. MR. MARQUEZ: Yet. BOARD MEMBER MARTINEZ: And what about the position of executive director? MR. MARQUEZ: As I mentioned before, and I did get his approval in the past to make this public statement, Gregorio Luke is very interested in being our executive director. He is a, I would say, a front-runner by all accounts. And he's highly -- he would be highly ideal for the position, because he did see the MOLAA, museum in Long Beach, through from its inception to construction and so forth. Again, the decision that the Board has made is that we need a day-to-day manager to help get cement, the audit and so forth before we can actually bring in an executive director. BOARD MEMBER MARTINEZ: And lastly, I'm just -- I just don't understand how you can get your fundraising plan, your strategic plan, your operating plan, get them going, so to speak, without these two key positions. And so I'm a manager and that called out to me. You know, the administrative infrastructure just seemed to be very weak. And, you know, who's going to do all the work if you can't get those two positions in place. It's a lot of work. MR. DIAZ: It is. And we're a hundred percent volunteer organization. And people are coming up, individuals, professionals that are doing pro bono work, and we actually have a woman, Maria Alvarez, who is investing her time as pro bono manager. So we're actually going to be able to use some of the monies that were dedicated for staff from the recent 250,000 for something else. So we're trying to be creative, but also, you know, intelligent and manage these dollars to the best -- and also fund raise. So we have a Renacimiento campaign that's going to change our website and really focus on the collection. We're taking, what was the focus on -- if you were going there now, you'd see the building. We're removing the building. It's going to focus on the collection. We're going to have on on-line capability for anybody who wants to make a donation, they can do it on line. We didn't have that before. So we're really upgrading the whole website so it's more people friendly, and engage people that are not just based in California, that are aware of the Mexican Museum, but internationally and throughout the United States. This is key to the success. But as a Board of Trustee, it's also on us to fund raise independent of the monies that are being granted. That is something that we have to have jump-start. So this money is great. The 2.4 million would be wonderful for the buildup for the 706 Mission Project, but we also have a job on our hands to fund raise. And develop and reengage our corporate donors. My own bank is actually a help, but it's baby steps. So I just want to reiterate that it is a baby-step motion, until we can get staff, so that they can focus on the day-to-day operations, and I can be of service in my volunteer capacity as well. BOARD MEMBER MARTINEZ: Thank you. CHAIRPERSON ALDRICH: Mr. Swinden. BOARD MEMBER SWINDEN: Yeah, Madam chair. I think everybody on the Board understands the significance of your collection. And I, for one, have always been very supportive of this project. I have very grave concerns whether this project is going to get finished. And it comes from two points. One was the staff mentioned that you'd be 18 months behind even before you had your lease agreement in place. However, you're documents say now you'll be able to meet that, is that true? MR. BLACKWELL: Yeah. One of the things that we are considering, and I think that we will pursue, is pursuing a lease with the museum prior to the completion of the core and the shell. What we would like to do is actually enter into a lease disposition agreement once the entitlements are complete, which we estimate to be kind of second half of 2010. And so we're hopeful that by doing that, we can come up with other ways as well. 2.4 We can secure, I think, your requirement for the 20 year kind of commitment and lease before that expiration date, by not waiting until the core and shell are completed. BOARD MEMBER SWINDEN: Mimi, that would suffice if that was done? EXECUTIVE OFFICER MORRIS: I'm sorry, I got distracted. BOARD MEMBER SWINDEN: Would that suffice your requirements as far as the lease is concerned, being done in that timeframe? EXECUTIVE OFFICER MORRIS: This is a good opportunity for me to talk about the origin of the lease requirement. Marian Moe, Deputy Attorney General to the CCHE and myself and staff actually went back and tried to research the origin of the three items that are required to move from a reservation of funding to an approval of funding. And the three items are the CEQA compliance, the evidence of match, and then the long-term control. And it does appear that the long-term control requirement of 20 years was a staff discretion decision. There is a reference to long-term control in the bond, but it does appear that the 20-year requirement that that be in place prior to the approval was something that was decided at the staff level. So it's something that the Board, you know, could waive in order to proceed with an approval without a lease in place. And that, I think, places the CEQA compliance as the bigger hurdle for us with regard to getting both an approval and a grant agreement before the deadline. BOARD MEMBER SWINDEN: But even if we do that, the project doesn't seem that it's going to be completed within the time that we have to have the project completed to satisfy our position with the State. EXECUTIVE OFFICER MORRIS: Are you talking about the expiration of the funds? BOARD MEMBER SWINDEN: Yes. EXECUTIVE OFFICER MORRIS: Yes, that's true. And it's encouraging to hear that there's some legislative support towards a reappropriation that would extend the life of the monies. And then you just have the issue of any potential slippage in the construction timeline. And the potential that if we weren't able to encumber the funds, then we might be in a position of having those funds not really go towards any project in California. BOARD MEMBER SWINDEN: And that becomes our dilemma as far as our responsibility to the State and the people of California. I guess my thought is that because we're asking for our grant applications being in February, we're almost going to forfeit the opportunity to use that money if this deal doesn't go through, unless there's some mechanism by which that money could be reincorporated and distributed over the projects that we award at that time on some sort of prorational basis across the Board. My concern is losing the money and not having it used. And I would hope that -- I would suggest that the applicant report back to us on a monthly basis to the staff and keep us informed as to the progress. I would certainly want to know by February where we're at, whether we're going to be use this money for you and take the chance you're going to complete this project or we're going to use it for
somebody else and make it available for the State. But right now, it seems to me that it seems fairly unlikely this is going to go forward in the timeframe that we have and the restrictions we have on us. So I would encourage you to be forthcoming with the staff and really keep us informed. I'm also very concerned as to your collection and what alternative plans you've made to be able to preserve this collection, if all of a sudden you find yourself out of, you know, a place to keep this, not just being able to show it, but also to be able to preserve it. You have a responsibility not only to yourselves, but I think to everybody in this room to preserve that collection. And so I would like to see some sort of -- if this is not going forward, I'd like to at least know what you're going to do to preserve this collection for the people of California and for the nation as a whole. Thank you. MS. WAGNER: I possibly could make some remarks in that regard. BOARD MEMBER SWINDEN: If you'd come forward then, please. MS. WAGNER: The plans are in place, and we have been working, as both Mr. Marquez and Mr. Blackwell have mentioned. We do have to have alternative plans in case the Fort Mason situation is not resolved in our favor to stay. Toward that end, we are in the process and we'll have by next week bids from three storage -- art storage handlers, whereby this collection would be packed, transported, and stored at first-rate collection storage facilities. One of them is Ship Art. That's a facility that the de Young Museum has used for many years for parts of their collection. So we're very cognizant of the fact that this collection has to be not only shown but also preserved and cared for and it will take money obviously to make this move possible. The packing and transporting would be done according to art -- you know, the guidelines of art handling, the top art handling. So those objects would not be in jeopardy. In terms of exhibiting the parts of the collection -- it's not possible to exhibit all of it, and it's not -- generally, not museum practice to show everything that one has. It's a rotating basis. We now have 150 objects -- and I hope you have the opportunity to go to see this -- a magnificent exhibition at the Palo Alto Arts Center. And literally it covers pre-Colombia to the present. That partnership has been extremely effective, and we've had tremendous feedback from the exhibition. Although, it only opened last Friday. We are fortunate in our timing. Next year is the 200th anniversary of the Mexican Revolution. And as the consequence of that, we've already been approached by several institutions in the San Francisco area, and in the Bay Area, to have parts of our collection on exhibition to celebrate that very, very important event. So the possibility of exhibiting the collection will be there, as I say, in various institutions. We're going to be working very, very closely with the Mexican consulate as well, who is extremely desirous of the collection being shown, not only in one place at any one time, but to have parts of the collection shown in a variety of places simultaneously. So the exposure to the museum will be very high, which in terms of fundraising will also increase the numbers of dollars coming into the museum. I don't know if this answers to some degree parts of your concerns. BOARD MEMBER SWINDEN: Thank you for that. I wish you well. CHAIRPERSON ALDRICH: Mr. Cash. DELEGATE CASH: Yeah. If I understand what you said earlier, you have 98 percent of the funding available for this project, is that -- MR. MARQUEZ: Correct. In combination -including the 2.4 million reservation. We don't have an exact amount for the FF&Es for the interior for the tenant improvements. But senior project manager Amy Neches approximates that it will be about 14 million or so. So the 11 million plus the 2.4 would be the difference we would bring in. And we do have some donors. One donor in particular who has a \$250,000 pledge that she would then release once construction begins. And we have a lot of folks out there who are willing to give money once they know that construction has begun, so that's how we plan to make up the difference. And then the core and shell, that's the other big part of the equation. So our main focus, if we can get to the 14, 15 million, we're completely done. The building itself is being delivered through the NA agreement. DELEGATE CASH: I agree with what was said earlier, I don't think it's a question of whether or not it's a valuable project. I'm just having difficulty seeing that it's going to get done within the timeframes. And to have 2.4 million sitting out there that could go somewhere else, I think that's, as you mentioned, quite a dilemma for us. CHAIRPERSON ALDRICH: Mr. McDonald. BOARD MEMBER McDONALD: Yeah. At our last meeting in May, and you made a very, very compelling argument and statements. And we came up with a decision to make sure that -- well, let's put it this way, I'll read it from our minutes. It said, "The Board unanimously tabled the matter until the fall meeting and strongly urged the applicant to submit a modification of its application and have that fully approved by staff prior to the fall meeting in its form and in its content, so that there is no further argument or discussion over those items. And at the fall meeting that concrete evidence be presented from various entities involved showing that they are all on board on this project. Finally, if communications regarding the project is missed again, the project is dead." My question to me Mimi now, Mimi Morris, is were all the information that was needed from modification of this application given to you? everything that we requested. The plan is -- at that time in May, from what you're reading from, there was the thought that the project was returning to the Legorreta Building concept. And we learned subsequently that, in fact, the idea of the multi-tower mixed-use building was still intact, so they didn't need to come back to us with a modification plan. And they've been very responsive in providing all of the information that we requested over 1 the summer. I don't believe there's anything outstanding that we haven't been received -- I'm sorry that we haven't evidence. BOARD MEMBER McDONALD: Okay. CHAIRPERSON ALDRICH: Ms. Spehn. DELEGATE SPEHN: Right now, when is our next meeting scheduled? EXECUTIVE OFFICER MORRIS: We don't have a meeting on the books, but we're hoping for January, early February. DELEGATE SPEHN: And then we wouldn't take action. I think your proposed date for taking action on expending -- making the final expenditures of the grant money until April 13 and 14th, is that right? ${\tt EXECUTIVE\ OFFICER\ MORRIS:\ That's\ correct.}$ DELEGATE SPEHN: That's the tentative date. So if we could meet in January and you were further along on your project -- and I'd like to see something from Millenium in writing. EXECUTIVE OFFICER MORRIS: And actually we did receive a communication from Millenium late yesterday. And I don't think it duplicated and distributed, so that's my fault, because of yesterday's business. DELEGATE SPEHN: Can you characterize what it said? EXECUTIVE OFFICER MORRIS: It was a general letter of support for the project. DELEGATE SPEHN: And a commitment by them to move forward? about the Millenium Development company's commitment. It's just a concern about the when, because I think as we -- as I stated, the original request for the project modification back in August of '07, had the involvement of the Millenium Partners and projected a timeline that would have had construction begin, I think, in last summer, in the summer of '09. And that clearly did not happen. And that did not happen largely because of the economic earthquake that's faced -- you know, that's hit all of us. And so now, you know, there's a new plan to start, but of course, that's contingent upon sort of a correction to the economy. So that's, I think, the great unknown here. DELEGATE SPEHN: Okay. CHAIRPERSON ALDRICH: Assembly Member Davis. BOARD MEMBER DAVIS: Yeah. I wanted to ask a point of clarification. I, for the first time, received a letter from the legislative delegation from San Francisco. And I wanted to know, in fact, if the Mayor's Office is involved, in terms of support for this project? And if so, has he written a letter or is it inappropriate for him to do so? I've not seen anything in writing from him. MR. BLACKWELL: Actually, I believe that the Mayor did write a letter for the last hearing. And we could actually get one from the Mayor. The involvement in the Mayor's Office has actually been pretty intense. And I hope I'm not getting too far into the woods on this. But our land-use jurisdiction, as the Redevelopment Agency, ends in Yerba Buena in December. And the reason why that's significant is because if we were to continue our land-use jurisdiction, we would be the entitlement entity for the 706 Mission project. Because we are clear that the expiration will occur before then, we have actually handed off the kind of shepherding of the entitlement processes, which the EIR includes, we've handed that over to the Mayor's Office in partnership with the Planning Department. So, the Mayor has assigned staff to work with the Planning Department to move this through and to give it high priority to make sure that it meets the timeframes that we've laid out for you today. And actually the Mayor just yesterday called and asked me what he needed to do in order to support this. And so if that's a letter, I'm sure he'd be happy to provide one. BOARD MEMBER DAVIS: When did he call you again? MR. BLACKWELL: Yesterday. MR. MARQUEZ: If I may add, Madam Chair, to that. The Mayor did, at the time of our original application, submit a letter of support. And I think, at that point in time, there was two other San Francisco projects that were also applying. Since then, he did submit a letter. And the other more
significant thing, of course, that he did in partnership with Mr. Blackwell is to approve adding \$4 million for issuance of bonds, which the Board of Supervisors unanimously supported. And that just happened in July of this year. CHAIRPERSON ALDRICH: Mr. Diaz, would you like to add something to this? MR. DIAZ: Yes. The Mayor of San Francisco in May had a trip to Mexico City. And during that trip it was a delegation to compare Mexico City and San Francisco. He invited me to go as a representative of the Mexican Museum. So that, in itself, was an endorsement to share with Mexico City representatives the Mayor and the President, who he both met with, that there are similarities. There are programs in San Francisco that reflect the Mexican influence, culture, and history in the state of California. So I thought that was really important for you all to know that. We were there for 36 hours. It was the Mayor's agenda, but it was relevant to what we have in San Francisco that reflects the cultural experience that Mexico has to offer in California. CHAIRPERSON ALDRICH: Thank you. Ms. Oropeza. DELEGATE OROPEZA: I'm willing to support Mr. Irvine's, if it was a motion or a suggestion on the monthly reporting, and that we make our final decision when we're going to apportion the last funds and give you an opportunity to continue to work with staff, address all their concerns, and give us time to figure out whether or not there's any leeway with the timeframe that we do have to abide by, at this point, because that is what's in the law. So I don't know if it was a motion or -BOARD MEMBER SWINDEN: It was just a suggestion that we revisit this in January or February whenever we have the meeting. But at that time, we need to make a decision one way or the other. And we would highly encourage you to have all the different people that supported you, in terms of supporting in this project in a supportive way. We need to have more concrete evidence that this project is going to go forward, as opposed to just the good wishes of everybody. Everybody wishes the project would go forward, but that's not going to get it done. We need to have some concrete evidence that you're not going to have your CEQA documents thrown back out at you, and we're going to be out the \$2.4 million for some other projects. CHAIRPERSON ALDRICH: Ms. Campisi. BOARD MEMBER CAMPISI: I believe you added -- I think my concern is -- I like the monthly reports to staff, but I would like us to be clear about when we're going to make a decision, because I think it's only fair to all of you, which is a very worthy project, but also to make sure that those funds can be used in another way. And what I'm most concerned about is sort of going forward a little at a time without having a clear benchmark of when we are going to make that decision, which I think is what you're getting at. DELEGATE SPEHN: Yes. BOARD MEMBER SWINDEN: I think we have to make it at the next meeting. BOARD MEMBER CAMPISI: Then I think we need to be clear about that. CHAIRPERSON ALDRICH: So we want monthly reports and then make a final decision at the next meeting in January. Okay, that's the motion. Do we have to make a motion? BOARD MEMBER SWINDEN: I don't think we have to do a motion. EXECUTIVE OFFICER MORRIS: Can I ask for some clarification regarding what kind of information you'd like to have included in the monthly reports. From my perspective, I think the suggestion that it's the CEQA compliance that's the big unknown, and then followed by the economic conditions. DELEGATE CASH: Status of hiring staff. DEPUTY ATTORNEY GENERAL MOE: If I can just add that CEQA compliance -- DELEGATE CASH: Status of hiring staff too. DEPUTY ATTORNEY GENERAL MOE: CEQA compliance is not going to be sufficient. You will need to have the entitlements in hand before the Board would want to make a decision. You'd need to have either the -- whoever's authority it is to make a decision, and it's not clear yet from our conversations, whether it would be the Redevelopment Agency or the City. We've gotten mixed responses to those questions. But anyway, whoever's responsibility it is to approve the final project together with their final Environmental Impact Report will need to have them before 103 ``` 1 we would bring this to the Board for approval. 2 BOARD MEMBER CAMP ISI: And the staff status. Ι 3 think we need that too. 4 EXECUTIVE OFFICER MORRIS: Okay. And then I'd 5 also like to add that we have had two resolutions prepared for this, A and B. Actually, 2009.14A and 2009.14B. 6 7 14A actually recommends the continuation of the 8 reservation. 9 And so I would recommend that we adapt that to 10 include the monthly reporting and the Board's decision 11 that a decision will be made at that meeting in either 12 January or February of next year. 13 BOARD MEMBER SWINDEN: So moved. 14 DELEGATE CASH: Second. 15 CHAIRPERSON ALDRICH: All those in favor? 16 (Ayes.) 17 CHAIRPERSON ALDRICH: Opposed? 18 BOARD MEMBER McDONALD: I oppose. 19 CHAIRPERSON ALDRICH: One opposition. 20 MR. MARQUEZ: Thank you so much. 21 MR. BLACKWELL: Thank you. 22 CHAIRPERSON ALDRICH: At this time, I'd like to 23 take a break. So we'll start again at 1 o'clock. ``` (Thereupon a lunch break was taken.) And thank you. 2.4 25 ## AFTERNOON SESSION CHAIRPERSON ALDRICH: Good afternoon. Welcome back. We're going to reconvene our Cultural and Historical Endowment meeting. And we are now on Item 12.2. Mimi. EXECUTIVE OFFICER MORRIS: This is the Chowchilla Heritage Welcome Center, which has been planned since 2000, when the City of Chowchilla, which is the applicant, purchased the Dodge Brothers Garage Building. The building was originally built in 1912. And CCHE reserved funding for the City of Chowchilla on August 23rd, 2007 in the amount of 698,000 plus dollars. And this was for the creation of a welcome center that would involve both the deconstruction or demolition of the building and a reconstruction that would utilize bricks salvaged from the deconstruction to replicate the exterior facade of the building. The City, pursuant to Appendix 1, CCHE requirements for grant applications: Release of CCHE funds reserved, had one year from the reservation date to resolve all issues related to the project, including CEQA compliance. At the first Board meeting following the one-year deadline in November of 2008, the applicant did not have final CEQA compliance. The Board tabled the item pending more information regarding: One, whether the Dodge Brothers' Garage Building had been given adequate due in terms of being preserved in the original condition; And two, that the building's designation as a historical structure; And three, the final location of the building. Shortly after the November board meeting, the Board received a copy of a detailed letter from the State Historic Preservation Officer commenting on the draft Environmental Impact Report for the project. The comment letter raised several concerns regarding the project, including the fact that reconstruction is not an allowable treatment under the Secretary of the Interior's standards for the treatment of historic properties on an extant building. Additionally, because the draft EIR did not evaluate the possibility of rehabilitation in place, the SHPO noted that project segmentation was occurring. The SHPO noted that the project segmentation is specifically prohibited by CEQA. CEQA mandates that environmental considerations not become submerged by chopping a large project into many little ones, each with a minimal potential impact on the environment, which cumulatively may have disastrous consequences. At the February 2009 Board meeting, the Board again tabled the item requesting more information from the applicant regarding the consistency of the project, with the Secretary of the Interior's Standards for the Treatment of Historic Properties. The City of Chowchilla responded on April 3rd, 2009 indicating that the City had decided to not act on the Chowchilla Heritage Preservation Commission's recommendation that the building be included on the local historic register, because it was not economically feasible. The City also indicated that the original application had always included demolition of the building at the City's cost of just under \$85,000 and that the application of the standards was accordingly inappropriate. Finally, the City claimed that the standards were not applicable to the project, because there was no funding coming to the project from the National Historic Preservation Fund. The CCHE is obligated to hold projects to the standards, not because of the existence of funding from the NHPF, but because the enabling legislation of the Endowment, AB 716, codified in the California Education Codes commencing with Section 20050 states specifically that, "The Endowment shall require grant recipients to follow the Secretary of the Interior's standards for the treatment of historic properties where appropriate to ensure the historical integrity of the project." This CCHE hired a CEQA and historic preservation consultant, Page and Turnbull of San Francisco in April of 2009, to assess both the historic significance of the building and to determine if reconstruction, as originally conceived, was an allowable treatment under the standards. P&T concluded that the building had enough historic integrity to merit registration at both the local and State level and that the property is an historic resource for purposes of CEQA, despite the City's decision to not accept the Chowchilla Heritage Preservation Commission's recommendation that the building be included on the local historical register. P&T based their assessment of the property as an historic resource on CEQA guidelines Section 15064.5(a)(2), which states that, "Historical resources identified in historical resource surveys are presumed to be historically significant under CEQA, unless the preponderance of the evidence demonstrates that the resource
is not historically or culturally significant." P&T also concluded that the only standard to apply for the project would be rehabilitation, given that the building was physically intact. Additionally, P&T pointed out that the EIR is flawed because the lead agency does not make an explicit determination regarding the historical significance of the buildings. At the May 21st Board meeting of this year, the Board passed a motion directing CCHE staff to come back with information regarding any leeway available to the Board to go forward with a project that is not consistent with the standards, if the structure is in a state of great disrepair. The same motion also required that the City of Chowchilla look at the option of preserving the building in place, given the economy now and how construction costs may have declined. CCHE staff met with the City of Chowchilla staff in Sacramento on Friday, June 5th and discussed the Board's motion. Less than two months later on July 28th, the City had the building bulldozed. I have some photographs that I'd like to circulate that show you the original building. And these original-state ones are very blurry, because they're from a smaller resolution. And then also photographs of the demolition. I'm just going to pass these to you. You can see through the photographs of the bulldozing, that the City did not follow a careful process of deconstructing with all parts marked and stored for reconstruction. None of the character-defining and interesting features were preserved. The photos show that the building was simply knocked over and the bricks were salvaged. The entire demolition took just a few hours. Subsequent to the demolition, I learned that Ellen Bitter had assumed all project responsibilities and Emailed Ms. Bitter on July 31st requesting a formal response regarding Chowchilla's decision to disregard the Board's directive from May 21st. Ms. Bitter responded immediately confirming that the City had proceeded with their initial plan of action, and that a formal response regarding the decision to disregard the Board's directive would be forthcoming. As of September 22nd, and despite sending Chowchilla one more reminder Email in early September, there had been no normal response from Chowchilla. However, yesterday, the police chief for the City of Chowchilla, Jay Varney, who had received a copy of all my requests and the staff report sent on September 24, sent an Email, which has been inserted into your packets indicating continued interest in receiving CCHE funds to replace the building with a structure that includes materials salvaged during the reconstruction. He further indicated that the City Council had, after considering the quote May 2009 recommendation of the CCHE Board unquote, had determined that the building posed an ongoing threat to the health and safety of the community and proceeded with the deconstruction of the building as proposed in the original grant application. Staff recommends that the Board remove the reservation of funding for this applicant for the following reasons: CCHE is required, by virtue of its enabling legislation, to require grant recipients to follow the Secretary of the Interior's standards for the treatment of Historic Properties, and CCHE's consultant has documented why the project does not comply with the Secretary's standards. Two, the CCHE is restricted from making an award of funding to any project that violates the Endowment's Do Not Harm policy; and Three, the applicant did not follow the Board directive laid out on May 21st 2009, to address the option of rehabilitating the building in compliance with the Secretary's standards. Staff also respectfully requests that the Board 111 make specific findings regarding the reasons why it is removing the reservation of funding, and those findings are included in the proposed resolution that's in your packets. CHAIRPERSON ALDRICH: Is there anyone here representing this project? EXECUTIVE OFFICER MORRIS: Mr. Varney indicated in his later that furloughs and work reductions at the City level precluded them from sending anyone to this meeting. CHAIRPERSON ALDRICH: Thank you. Any questions or comments? 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 22 23 2.4 25 BOARD MEMBER SWINDEN: Madam Chair. CHAIRPERSON ALDRICH: Mr. Swinden. BOARD MEMBER SWINDEN: I just had a question of staff. It seems to me that given the actions by the applicant, we can just proceed with the resolution. I don't know if we necessarily have to pinpoint anything at issue at this point. 20 EXECUTIVE OFFICER MORRIS: Pinpoint anything 21 what? BOARD MEMBER SWINDEN: You were asking for us to put into the resolution certain factual requirements. DELEGATE CASH: They're already there. EXECUTIVE OFFICER MORRIS: They're in. They're ``` included in the resolution. And they were actually included at the recommendation of our Deputy Attorney General. ``` DEPUTY ATTORNEY GENERAL MOE: I would request that you do so. I think that you can -- it strengthens, I think, the Board's action. BOARD MEMBER SWINDEN: Excuse me? DEPUTY ATTORNEY GENERAL MOE: It strengthens the Board's action to also -- BOARD MEMBER SWINDEN: I understand, but I don't see them here though. 12 DEPUTY ATTORNEY GENERAL MOE: Yes. DELEGATE SPEHN: I think you just need to read it into the record. DEPUTY ATTORNEY GENERAL MOE: I think they're generic -- not generic, but I mean they're specific to the failure to comply with the Secretary of State BOARD MEMBER SWINDEN: I understand that, but do you have something that you're going to read into the resolution or what? EXECUTIVE OFFICER MORRIS: Can you push your button. I don't know that your microphone is on. BOARD MEMBER SWINDEN: Do you have something you can read into the resolution that you're talking about? EXECUTIVE OFFICER MORRIS: You mean something more specific than what's included in this? BOARD MEMBER SWINDEN: Well, I thought you were asking for something more than is already in the resolution. EXECUTIVE OFFICER MORRIS: No, no. Just what's in there. Sorry. BOARD MEMBER SWINDEN: Yeah, I misunderstood. BOARD MEMBER CAMP ISI: May I ask a question. And again I apologize for being new and asking questions that probably everybody else knows the answer to. But it seems -- the only question I have is the original award to them was for demolition, is that what I understand? EXECUTIVE OFFICER MORRIS: The original workplan included a demolition that was to be paid for with their own funds. And then our funds were to be used to reconstruct. BOARD MEMBER CAMP ISI: Okay, but then subsequent to that, we, they, found out that demolition without seeing if the property could be restored do not meet the CEQA standards, is that right? EXECUTIVE OFFICER MORRIS: Did not meet the standards of the Secretary for the Interior. And we found that out -- I'd say that there were initial communications about the idea not being in compliance with the standards as early as December of '07. And then about a year later when the CEQA report came out and then, at that point, it reached the radar of the Office of Historic Preservation. And the State Historic Preservation Officer at that point responded to the EIR, and indicated that the approach was not consistent with the standards. That was in December. DEPUTY ATTORNEY GENERAL MOE: If I could just add, Madam Chair, when the project's -- the funding for the project is initially reserved, it's during a very broad brush process. The Board has only -- and the staff only have limited information about the project. So after the money is initially reserved, a lot more information gathering takes place. And I think that's one of the -- part of the way this unraveled is that there -- as the staff became more aware of both the project and the Secretary's standards, it was more challenging to be able to meet the requirements. BOARD MEMBER CAMP ISI: And we were clear with them all along, so that we're not going to be in a vulnerable position having them -- giving them money which originally looked like it was going to be destruction and then building a new building. DEPUTY ATTORNEY GENERAL MOE: The reservation of funding is simply setting aside the money to be available if the applicant is able later to meet all the necessary requirements. It's not the same level of approval as when the Board actually approves the funding. So the Board never approved funding for this project. BOARD MEMBER SWINDEN: This would also be a different situation, if did take the building down in an appropriate manner, correct? EXECUTIVE OFFICER MORRIS: This would -BOARD MEMBER SWINDEN: Be a different situation if they'd taken the building down in an appropriate manner. EXECUTIVE OFFICER MORRIS: Right, that would increase or sense of their good-faith effort to the historic renovation process. But, yeah, the manner in which the building was taken down does not increase our confidence in their desire or commitment to preserve the historic structures in that community. DEPUTY ATTORNEY GENERAL MOE: And if I may also add, Madam Chair, the Secretary's standards from the opinion that we received from Page and Turnbull and from the research that we've done, do not allow the standards for rehabilitation to be applied to the existing building, the time of the approval and also the initial reservation of funding. The building was still standing, so that it would not have complied with the Secretary's standards, 116 ``` 1 regardless of how it was demolished. 2 EXECUTIVE OFFICER MORRIS: You're talking about -- 3 DEPUTY ATTORNEY GENERAL MOE: Rehabilitation. 4 EXECUTIVE OFFICER MORRIS: Rehabilitation would 5 6 apply, it's the deconstruction reconstruction that would 7 not apply, right. 8 DEPUTY ATTORNEY GENERAL MOE: No, rehabilitation 9 would not either in my reading of it for an existing 10 building. 11 BOARD MEMBER SWINDEN: Madam Chair, I move that 12 we pass the resolution. DELEGATE CASH: I second. 13 14 CHAIRPERSON ALDRICH: All those in favor? 15
(Ayes.) 16 CHAIRPERSON ALDRICH: Against? 17 All right, thank you. 18 All right, the next Agenda Item is 12.3 19 EXECUTIVE OFFICER MORRIS: Thank you. The 20 applicant here is the Pasadena Playhouse State Theater of 21 California, Inc. The project is the purchase of the 22 Pasadena Playhouse. This structure in Los Angeles county 23 is one of the most recognized cultural and historic 2.4 landmarks in California. ``` The Spanish revival theater is considered to be 25 one of the master works of noted architect Elmer Gray. The facility is 80 years old and in great need of restoration and modernization. The applicant, the Pasadena Playhouse State Theater of California submitted a Round 3 application for funding to assist in the purchase of the facility. The original funding reservation for this applicant was made in August of 2007. And pursuant to the same Appendix 1, CCHE requirements for grant applications release of CCHE funds reserved, the applicant had one year to resolve all issues related to their project. At the first Board meeting following the one-year deadline in November 2008, the applicant requested an extension in order to complete the negotiation process for purchase of the property and to create a viable plan for addressing building deficiencies noted in the Department of General Services' appraisal review of their -- I'm sorry I'm blanking on the word. What they had anyone -- DELEGATE CASH: Appraisal. EXECUTIVE OFFICER MORRIS: Appraisal, thank you -- dated December 10, 2008. Negotiations are still underway between Pasadena Playhouse State Theater and the property owner to purchase the theater complex for a total \$6.4 million, the appraised value. The value has been adequately supported. And it includes an allowance for the repairs. That is, the building would be worth \$7 million if the improvements were already made. PPST is fully aware of the building's deficiencies and is planning to address them. The real property underlying the Pasadena playhouse is owned by the Varon Living Trust. The historic theater portion consists of half of the property and is leased at no cost to the PPST in perpetuity through the City of Pasadena. PPST believes that ownership of the playhouse complex will provide more space and save money for the organization overall. The Pasadena Playhouse facilities will be purchased with the assistance of CCHE funds. They have raised funds to meet the required match of 967,500. The remainder of the funds necessary to complete the purchase are contingent upon acceptance of the purchase offered by the seller. The Board, as a result of BL 08-33, the budget letter that was released in December of '08, is not currently authorized to approve funding for new projects. And it is not known when the freeze on new project funding will be lifted. It is possible that the freeze could continue for many more months. And this morning in the LA Times, the Pasadena Playhouse was actually written up. I seem to have misplaced the article. But they were having significant issues with their operating expense budget and had to close a show early. And they're short about a million dollars. We did not know about this situation prior to write-up of the staff report. 2.4 And we still recommend that the Board extend reservation until the next Board meeting. But we would like to explore the situation with their current funding, during the time between the next meeting. There has been a change of staff at the playhouse. And the new executive director sent us a letter indicating his commitment to working with us and working on the project. And that's included in your packet. But he made no mention of the long-term debt and the financial issues that we're facing them currently. But we aren't in a position to be able to approve the money at this point anyway. So staff's recommendation is to continue the reservation and allow us to explore the situation a little bit more with Pasadena. CHAIRPERSON ALDRICH: Any questions from the Board? Do I have a motion? BOARD MEMBER McDONALD: So moved. BOARD MEMBER MARTINEZ: Second. CHAIRPERSON ALDRICH: All those in favor? 1 (Ayes.) CHAIRPERSON ALDRICH: Opposed? All right, thank you. EXECUTIVE OFFICER MORRIS: Okay. Moving on to Agenda Item 13. This is the review and finalization of the application guidance, forms, timelines, and process for the residual funds, also known as Round 4. In your packets, you should have a very dense document. I'm hoping you all had a chance go through it, but I will walk you through it briefly just to help structure your review. The first document is the request for applications or RFA. This includes all the narrative explanation regarding local, State, and federal historic reservation efforts; the Origin of the CCHE; general grant information; general grant terms and requirements; and the review process and selection criteria. I want to point out that there have been a few clean-ups to the document from what you were originally Emailed. These are minor, but important to demonstrate consistency with regard to the matching requirement. On page 14, the language regarding percentage of match secured. At the time the written application was changed to reflect the requirement on page 12, that all match resources be available at the time of application submission. I've also removed the reference to over-matching. The second document in this packet is a companion document, the RFA. It's the forms and specific instructions for the applicant. There are seven appendices. And they may look a little familiar. Appendix 1 is an update on the CCHE requirements that have always been a part of the past RFAs. Appendix 2 is an update on the definitions. Appendix 3 is a sample resolution to be submitted by applicants. Appendix 4 is the Excel-based workplan form and a sample of that. Appendix 5 is a sample grant agreement, but we have not included that in the packet, as there is not much room for Board review and editing. But I think we may have a recommendation for that as well later. Appendix 6 is a listing of the 183 applicants who are eligible to apply for this final round of funding, pursuant to the decisions made at the May Board meeting. And Appendix 6 -- sorry 7 is a form for recording in-kind contributions to the project. Our timeline on page 16 of the RFA shows that we hope to load this document on our website by October 20th of this year, and are recommended that applications be returned on February 10th, 2010 by 5 p.m. The entire timeline includes the staff compliance check and staff scoring, a peer-review process, and Board meeting presentations and Board decision making. The timeline is tentative and subject to change given scheduling conflicts. We still need to prepare a scoring rubric for the RFA. And that will be produced prior to the uploading date, so that applicants can see what the expectations are for the various components. I also want to add an additional suggestion and possible requirement or at least an encouragement to applicants. I want to inform the Board about an effort underway in California that is also occurring in six other states in the nation. The effort is called the Cultural Data Project. And it first originated in Philadelphia, and is supported, in part, by the Pew Charitable Trust. The project is a comprehensive date collection process on ongoing grant applications. It is a way of streamlining reporting requirements for non-profit cultural organizations, because they only need to input their programmatic and budget information once a year, and all potential funders can access that information. This system also enables the production of aggregated reports that can then be used to demonstrate the economic impact of these organizations to their communities. For example in Philadelphia, the data revealed that the cultural field was the city's second largest employment sector. And sadly, it was also the second lowest paid sector. And that was revealed through the information. In California, there is a California cultural data project that's part of this Pew Charitable Trust project. And it is run by a five-member working group that includes the California Arts Council, the James Irvine Foundation, The Hewlett Foundation, the Getty Foundation in Los Angeles and the Los Angeles County Arts Commission. There are roughly 4,400 cultural organizations in California, and 2,300 of those are already registered with the California CDP. Our 183 potential applicants won't bring the usage to 100 percent, but it helps the project with outreach and helps our projects and applicants get connected to a system that should save them time and effort. So with the Board's approval, I'd like to include language regarding the California CDP in the RFA and encourage applicants to register with the project. I think that's all my comments regarding this RFA and selection process. CHAIRPERSON ALDRICH: We do have two people who 124 would like to speak from the public. Jim Martin, are you here? MR. MARTIN: Yes. 13 14 15 16 17 18 19 20 21 22 23 24 25 4 CHAIRPERSON ALDRICH: Would you like to come 5 forward. 6 MR. METZ: I'm sorry, you did call for Gene Metz, 7 is that correct? 8 CHAIRPERSON ALDRICH: Yeah, that's fine. We'll 9 put you next. MR. MARTIN: I thought maybe there were two Jim Martins. 12 CHAIRPERSON ALDRICH: It's all right. MR. METZ: Well, thank you for that. CHAIRPERSON ALDRICH: So if you could just state your name. MR. METZ: I'm Gene Metz, and I'm president of the John Marsh Historic Trust. We are recipients of one of your planning grants Round 2, which we completed on time and on budget. Also, I don't speak for the city of Brentwood. The City of Brentwood is also a recipient of a Round 1 grant. And that is now ongoing, after a major delay of about two years to actually do the stabilization of the John Marsh House. John Marsh House is an 1856 beautiful stone structure with undeniable history covering the 1830s, 40s and 50s. What's going on now is a good
story, and one that has some problems. And I greatly appreciate what -- you, quite frankly, have helped us save the house. Without your help, it's quite possible that the house would be in unrepairable demolition at this point. And so thank you very much for that. It's greatly appreciated. We would be applying for a Round 4 grant for a couple of reasons. The City of Brentwood received a grant to do stabilization, that is temporary structures, to keep the building from collapsing, given not only a mild earthquake, but even a severe storm might have this building in collapse. They received a very wonderful grant. The contract for that grant will be going out in about one month's time. Actual construction on the temporary structural stabilization will begin probably the first of the year. Unfortunately, the original stabilization funds are now seen as inadequate. Due to the architectural and structural engineering investigation of our grant for the documents to restore the house and the research to go into the techniques of stabilizing it, it's been discovered that the peripheral brick wall peripheral brick wall three stories high are unstable and unsafe. Unlike, initially planned, those brick cannot be reinforced and reused. They will have to be removed and replaced three stories all the way on the periphery around, with a more conventional structural system. The stabilization funds that were received originally, thanks to you, are no longer adequate to do all of this work. So we will be applying for a grant to supplement that stabilization. You very appropriately have asked for shovel-ready projects. And this is a project that's undeniable in its being shovel ready. In fact, it's so urgent, it brings up the last couple of comments that I will have you consider, and that is one of flexibility. And flexibility in terms of expenditure of matching funds and flexibility in terms of time. If I can explain this quickly in just a few words. Keep in mind now, stabilization under Grant 1 will be out to bid in late this month or early November. Construction will start very soon after the first of the year and be in temporary stabilization construction. Round 4 grants will be received, I believe, early February. I'm not quite sure when they will be approved. But we're talking about a shovel ready project to extend the stabilization of it that will have to fit into the ongoing construction. So we have a timing issue and, at this point, we don't know exactly the cost of this extended stabilization funding that's needed. I'm not predicting this, but it's quite possible, for instance, that we might have to expend our shared money, our grant matching, money prior to approval of our grant. We're willing to do that, quite frankly, whether we receive a grant or not. My question to you or comment to you is, have your staff consider the fact that we might expend funds before we receive a grant, that those funds could still be considered as matching funds for the grant. So that's one flexibility that we would have you consider. The other flexibility is timing. If we are supplementing an ongoing stabilization construction, we're not absolutely certain when our work must step in to fit into the ongoing work. So this is a question of timing and scheduling. It's quite possible that the work required in our grant might have to be done before the schedule that we predict in making the application to you. This sounds very complicated and I don't think I'm explaining it very well. But the request is really just to suggest to the staff, permit the staff, to be as flexible as possible with the funding and the timing and the administration of the grant that we are hopeful to receive in Round 4. So thank you very much for your consideration and allowing me to thank you and express my appreciation, and explaining some of the difficulties that we will be undergoing as we go forth for a Round 4 grant. Thank you again. Appreciate it. CHAIRPERSON ALDRICH: Thank you. Are there any questions from the Board, comments? All right, thank you. EXECUTIVE OFFICER MORRIS: If I could comment, Stacey, I just want to explain to the Board that match is normally allowable as part of the match requirement from the time that the Board approves the reservation of funding. I'm sorry approves the award. DEPUTY ATTORNEY GENERAL MOE: No. I think match isn't used from the time -- the match is expended before the reservation of funding, but -- after the reservation but before the approval has been counted. EXECUTIVE OFFICER MORRIS: So, I'm sorry, it is from the point that the funds are reserved, the applicant may have expenditures to be counted towards the matching funds requirement. So your request is that there be an even earlier time point. And are you thinking -- MR. METZ: Possibly. EXECUTIVE OFFICER MORRIS: -- perhaps maybe with the submission of the application, is that a potential suggestion? 2 MR. METZ: It could be that early, possibly. EXECUTIVE OFFICER MORRIS: So I think the idea here is that there are some expenditures that a grantee might need to be making with their own funds and they'd like to have those expenditures be -- they'd like to receive credit for those, even though their funding approval -- you know, the funding reservation process is going to take a lot longer down the road. So I think the suggestion could be possibly to include any expenditures following the submission on February 10th of the application. So that could be a potential. MR. METZ: Thank you. She explains it much better than I. CHAIRPERSON ALDRICH: Thank you. 16 Thank you very much. 17 Mr. Martin. MR. MARTIN: Hi. I'm Jim Martin with Navarro-by-the-Sea Center. I'm the president of the all-volunteer efforts to try to save the historic Captain Fletcher's Inn and the Mill Superintendent's house at Navarro River Redwood State Park. And we're grateful recipients of a Round 2 planning grant, which we're continuing to move forward with. There have been challenges with the project. Rare bats were found in the Inn; challenges when we had the State budget freeze. But the architect has finally finished the construction drawings. We're moving forward with the Mitigated Negative Declaration. We're actually hoping to come in under budget. And so we have a couple issues to raise to the Board with regard to the Round 4 application, which I quickly reviewed while we were sitting through the other agenda items. And I think that it's pretty clear, you know, the expectations. And I think staff laid out the application really well. One request that I would have is regarding the CEQA documentation and the permits. And right now, the application is very clear that all CEQA-related work needs to be completed by the time the applications are submitted. We're completing the Mitigated Negative Declaration on this stabilization now. So I don't see a complication there. But we found out with demolition of a 1960's era motel building that will allow us to get underneath the Inn and lift it up, that we need to get a Coastal Development permit now. And my concern -- I'm sure we will secure that within six to eight months. But if we're required to have that in place by February, it may jeopardize our eligibility. So I'm hoping that the Board will consider an exception, so that from the time of the application, if there is a complication, as long as the documentation is in place by the time you reserve funding, that an applicant can continue to submit and still be eligible for the Round 4 funds. You know, it may jeopardize this project. Our architect carrying company has made it very clear, if we don't get in and stabilize this building, we're going to lose it within five years, the historic end. We got through the National Register nomination. We finished the specific plan. We have the construction drawings. We appreciate the support CCHE has given us. We wouldn't be able to save this building without your support. And we've struggled to find the matching funds. We appreciate that there is an exception in the Round 4 application, where we don't have to do the full 60 percent match, because we don't think we're going to get there. We really are out on the sticks. And so we're hoping there's also an exception there, that if we don't have the permit in hand by February 10th, that there's an allowance that as long as you have it in hand by the time you reserve funds and make that decision, that we still be eligible. And again we really appreciate your support. CHAIRPERSON ALDRICH: Thank you. Any questions or comments? We have one more person. Katherine Donovan. MS. DONOVAN: Hello. I'm Katherine Donovan with the City of Santa Cruz Redevelopment Agency. And we are the recipients of both a Round 1 planning grant and a Round 2 construction grant. When we originally applied, we were working with a -- with assistance for the Tannery Arts Center, which is the rehabilitation and new construction on an eight-acre historic site where the oldest tannery west of the Mississippi existed up until 2003. It closed in 2003, and the redevelopment agency almost immediately began negotiations with this non-profit partner to develop an arts center on the site, which included 100 units of affordable housing for artists, the rehabilitation of the existing historic buildings to be used for artist studios, and Phase 3 of the project, which is to build a new theater, classrooms, and commercial space. We have finished the Phase 1, the residential portion. We have the existing Round 2 grant for the construction, the rehabilitation of the existing buildings. The financing from our non-profit partner, of course, in this market, fell through, but we were able to apply for and have just last week received absolute word that we will be getting significant funding through the Recovery Act. And the combined funding of our Round 2 grant from CCHE and the Recovery Act will -- we are pretty sure that it will cover our construction costs. However, as you
know, when you are working with historic buildings, there are a lot of unknowns. And they generally end up costing money. And so we are anticipating that we are going to need, what's been referred to as, a slush fund to cover the unanticipated costs that are going to come up during construction. And we are very appreciative that this Round 4 has come into fruition, and that there will be more money available that we -- that we'll be eligible to apply for. What we are concerned about is that we will be in construction when we submit the applications. And our exact needs are going to be anticipated, but unknown, because while you're doing rehabilitation of historic buildings, things happen, things come up. You open the walls and "Oh, my God. What was that?" And so a lot of what we're looking at right now, we're not -- we're anticipating that we will have costs that are not covered, but we don't have the exact documentation. And so we're hoping that there will be some flexibility in the exact structure of the financial documents. CHAIRPERSON ALDRICH: Thank you. Any questions or comments from the Board? BOARD MEMBER SWINDEN: Is that all the comments on this section? CHAIRPERSON ALDRICH: We have one more. BOARD MEMBER SWINDEN: Why don't we hear the last one. CHAIRPERSON ALDRICH: Mr. Fitzgerald. MR. FITZGERALD: Good afternoon, Madam Chair and Members. Thank you for the opportunity to address you. I just had a quick, sort of, a question, I think, on -- it's on page 17 of the RFA. And it's under the scoring process. And it's the section entitled Grant Manager Evaluation. And I wanted to make sure, A, that I'm reading it right, and if so, that may lead to a Suggestion I might have, which is that there is -- in this Grant Manager Evaluation portion, there's an opportunity during the staff review for those applicants -- for those projects, I guess, that have moved into grant agreement with CCHE, that the staff, who manage that particular project, would make an evaluation of that project based on timeliness of reports and how well the project moved along, with the opportunity that that project could be marked down for having not been as compliant as they should have been with CCHE process. And if that's how I'm reading it, if that is correct, that that doesn't allow for projects that have been -- in other words, the best anyone could do if there were the model CCHE project, is to not have their score changed. And so the suggestion that I might have is that an excellent project have an opportunity, an excellent prior project have an opportunity to score perhaps better in that staff manage -- or the Grant Manager Evaluation, and not only have the opportunity to be marked down. So I just -- I want to, first of all, make sure I'm reading that correctly. And if so, make that suggestion. CHAIRPERSON ALDRICH: Mimi. EXECUTIVE OFFICER MORRIS: Thank you. I can address that. You are reading that correctly, Sean. And we struggled with this, because of the inclusion in the eligible pool of applicants who both are in grant agreement and who have a working relationship with and folks who never have, you know, gotten to that point. And so this was perceived as being the most equitable way of not disadvantaging those who didn't make it into a grant agreement, who weren't given a grant initially. So that's why we're doing it as a mark down. MR. FITZGERALD: Okay, thanks. CHAIRPERSON ALDRICH: Thank you. Okay. Do we have any comments from the Board? Mr. Swinden. BOARD MEMBER SWINDEN: I have a couple of comments on the questions that have been raised or suggestions that have been put forth. I think one of the reasons for the structure of the application and the way it's been done this time is because of the time constraints we're faced with in terms of completing these projects. And so not to have a very precise clear idea of what that project is, and how it's going to be fulfilled would be detrimental to us and also to the funding of that project, if everything isn't ready at the very beginning. And so I would suggest that applicants who may be looking at projects that they're involved with now, perhaps that they structure their applications to specifically address certain needs that they know and they know they can get don't at that time, as opposed to putting in an application that might be kind of fuzzy on those ideas because that's going to get marked down. The gentleman who raised the question about the CEQA. My question to the staff is that if we were to allow a later date on the CEQA. And it certainly would not be after the date that the application coming before the Board to be approved, how much time would you need to be able to fill the Board in, if somebody were to say -- let's say they had April 1st to have their CEQA completed, as opposed to the date of the application, would that be too much of a burden on the staff to be able to go through all those applications and see that those things are fulfilled, because we're only talking about six weeks here? EXECUTIVE OFFICER MORRIS: Yeah. I would think that many of the applicants would have the CEQA documentation in place already. And so I wouldn't think it would be too burdensome. Of the 183, that I don't think that we'd have maybe more than 50 percent that would have to wait until that date. But I think you might have some comments as well on the gentleman's comments about the CEQA. DEPUTY ATTORNEY GENERAL MOE: Well, my understanding was that he actually felt they would have the CEQA documentation in place. But regardless, I think Mimi's -- I agree with Mimi that if you -- were you suggesting possibly making it -- having it in place at the time of the Board meeting? BOARD MEMBER SWINDEN: No, not at the time of the Board meeting. We set it time certain. And it has to be before the Board meeting. We have to know when they come in that they're ready to go. I mean, if they need an extra six weeks and we're just sitting on the application, then I don't have a problem with that, as long as the staff can let us know that they've actually fulfilled their requirement. And if the Board wanted to say, all CEQA had to be completed by April 1, which would then give you time to tell us that it's been done, then I don't have a problem with that. It gives them an extra six weeks to get it taken care of. I just want to make sure the staff can handle that. EXECUTIVE OFFICER MORRIS: And I think we can. BOARD MEMBER SWINDEN: Okay. Well, then I would recommend that we make a change in the application that CEQA needs to be completed by April 1. DEPUTY ATTORNEY GENERAL MOE: And that would be CEQA completed and the lead agency taking action. BOARD MEMBER SWINDEN: Yes. And everything you have in the original application, as far as -- as opposed to being when it's presented, it has to be at the April 1 date. EXECUTIVE OFFICER MORRIS: And just given Bobby's remarks about April 1st, at the reception last night, I'd like to suggest April 2nd. (Laughter.) BOARD MEMBER SWINDEN: Make it a week day. BOARD MEMBER McDONALD: A very weak day. other comment was really, I think, to the concerns about whether he has permits in place from other agencies, for example, the Coastal Commission. And Mimi and I just did a quick look, and we don't see that requirement here. We can follow up with him. As it is what we want to do is have approvals -- the application asked who you need to get approvals from and when they will be in place, which is -- some of these are permits that they have less control over, especially the ones that are not cities. So I think to the extent that that requirement doesn't currently require it to be done by the time of the application, if it stays the same way, it gives you some flexibility about looking at it on a case-by-case basis. CHAIRPERSON ALDRICH: Mr. Cash. DELEGATE CASH: I was glad to see on page 11 at the bottom the blurb on funding. And then I'd like to make sure that that's posted or something similar to that language is posted on the website, where we actually post the applications, just so folks know that this is all contingent on life becoming normal again in the bond world. And we're hoping that it will become somewhat normal in the next couple months. EXECUTIVE OFFICER MORRIS: And I believe Board Member Oropeza wanted to include this language in the grant agreement as well, as yet another cautionary statement about the nature of the funding. CHAIRPERSON ALDRICH: Ms. Spehn. DELEGATE SPEHN: I just wanted to commend staff. I think it's a good application. It's thoughtful. It reflects all the lessons learned in the previous rounds. And I'm looking forward to some good responses. CHAIRPERSON ALDRICH: Mr. Swinden. BOARD MEMBER SWINDEN: No. I was just going to actually say the same thing. I think that the staff did a wonderful job. Congratulations. EXECUTIVE OFFICER MORRIS: Thank you. CHAIRPERSON ALDRICH: Are there any other comments about the matching being more flexible, that they had already started the project. I know that was one of the comments that they're already in motion getting -- EXECUTIVE OFFICER MORRIS: Mr. Metz talked about DELEGATE CASH: I think as long as it's before the -- or it's after the application has been submitted, that that should be fine. 2.4 EXECUTIVE OFFICER MORRIS: So would there be any objection to changing the application to reflect that match can be counted from the submission requirement date of February 10th, 2010? BOARD MEMBER SWINDEN: That's fine. CHAIRPERSON ALDRICH: Okay. EXECUTIVE OFFICER MORRIS: Okay. DELEGATE SPEHN: If I could comment on process at our January meeting. We've had occasions in the past where applicants have come forward at a meeting immediately before the time that the applications are submitted, and in public comment or different times during the meeting described their projects. And, you know, we're limiting -- under the application, we're limiting it to five minutes per project that's been deemed complete by staff. And so we really
are giving the people who come to another meeting extra time to talk about their project in advance. And so from a fairness perspective, I'd like to figure out someway that we can properly notice that on the agenda or whatever, that, you know, they should be speaking to the topic rather than -- DELEGATE CASH: January is not the time to do it. 25 DELEGATE SPEHN: January is not when we should be hearing about the projects. DEPUTY ATTORNEY GENERAL MOE: Although, I know you're well aware that there's also a requirement that we allow the public to speak on items not on the agenda, but it can be a very brief comment. DELEGATE SPEHN: In which case then, the Chair would have to, you know, determine how much time is per subject. But then it gets to who can afford to fly or drive to whatever the site is for that January hearing, and who can't, and, you know, in terms of how you're going to sell your project. CHAIRPERSON ALDRICH: So do we need a motion to approve the application with the changes that have been made? DEPUTY ATTORNEY GENERAL MOE: Between Mimi and I, we just request that we summarize the changes that the Board has requested. EXECUTIVE OFFICER MORRIS: Okay. I have that we will change the flexibility with regard to the match, allowing matching funds to have been spent from the date of the application of February 10th, 2010 to be counted into the matching funds requirements. DEPUTY ATTORNEY GENERAL MOE: And a second change was to allow an application -- for an applicant to provide their CEQA documentation, if it's a Negative Declaration 1 or an EIR, by April 1st, so that --BOARD MEMBER SWINDEN: April 2nd. 2 3 DEPUTY ATTORNEY GENERAL MOE: April 2nd, that 4 magic date -- together with the approval of the lead 5 agency, unless it's a project deemed to be exempt and the 6 Endowment can act as the lead agency for the exemption. 7 And the third is that we were going to confirm 8 that there is not currently a requirement that all permits 9 be in place at the time of the application and leave that 10 in terms of a case-by-case basis of readiness to go, 11 depending on what the requirements are. EXECUTIVE OFFICER MORRIS: Then the final piece 12 would be the inclusion of the language on page 11 in the 13 14 grant agreement and posting that on our website, so that 15 it's clear what the State's capacity is. 16 CHAIRPERSON ALDRICH: Do I have a motion? 17 BOARD MEMBER SWINDEN: I so move, Madam Chair. 18 BOARD MEMBER McDONALD: I'll second. CHAIRPERSON ALDRICH: All those in favor? 19 20 (Ayes.) 21 CHAIRPERSON ALDRICH: Opposed? 22 All right, thank you. 23 So we're now to Item 14, which is public I'm comments. And we'd like to start with Ms. Sarah Sykes. MS. SYKES: Hi. I'm Sarah Sykes. 24 25 representing the SPUR, San Francisco Planning and Urban Research Association. I'm here on behalf of Diane Filippi, who unfortunately could not be here and sends her regrets. I just simply want to say thank you to the Board and to the staff for our grant that we received in Round 3. In great part to this grant, I'm pleased to announce that the SPUR Urban Center opened to the public in May of this year. And we were also able to open our first exhibit, which was entitled "Agents of Change Civic Idealism and the Making of San Francisco". This exhibit examines the history of city making in San Francisco, and challenges visitors to consider today's urban issues in light of their own values. The story is told through the lens of history and organized into six overlapping generations: The city builders, the progressive and classicists, the regionalists, the moderns, the contextualists and the eco-urbanists, which is a mouthful. And I invite you all to please come and see it. It really is quite fabulous. Two of the major roles for SPUR at the start of this project was outreach and education, making our resources available to a wider audience, including school children and those traditionally underserved. And I'm pleased to report to you today that that has been a wild success. And I can't tell you how wonderful it is to come downstairs to the gallery and find it full of school students, discussing and exploring the exhibit or approaching the building on the way to work in the morning or coming back from lunch and finding a group of passers by who are studying the exhibit in the window. It's really very gratifying knowing that these are exactly the people that would not have found SPUR in our prior location, which was in offices on the 4th and 5th floors of a dreary and non-descript office building. Needless to say, we are thrilled to have this amazing new space and to welcome this much more diverse audience. We like, all of the other projects here today, faced difficulties in fundraising and we struggled along through the process. We did make it. But along the way, we ended up value engineering a lot of details, some of them quite crucial, out of the building. We're operating, and it's fabulous, but there are still a few things that can make it more complete. And for that, we're looking forward to applying through Round 4 for some of the things that will help complete this great new resource. So again thank you. CHAIRPERSON ALDRICH: Thank you. Thank you for stopping by and telling us more about what you've been doing. 1 MS. SYKES: Please come. CHAIRPERSON ALDRICH: Thank you. Celeste DeWald come on down. MS. DeWALD: Is this The Price is Right? Good afternoon. I'm Celeste DeWald, executive director of the California Association of Museums. And I really just wanted to say thank you for everything that you're putting into this, and for that beautiful reception last night and inviting us to be a partner. It was very enlightening and exciting to see all those projects completed that were highlighted. And I felt a lot of excitement in the room. It was nice. Especially for those of us who were in this -- not this room, but the other room five years ago with that marathon first round, 3 o'clock in the morning, was it? So it was really inspiring last night to see all the completed projects. So thank you. And one last thing, I'm really excited to hear Ms. Morris mention the California Cultural Endowment Project and having some encouraging participants, grantees to participate in that, because those of us who are really trying to gather information and publishing surveys about the field, that goes a long way. So we've been really promoting that through our channels as well. And it's exciting to hear about that connection. I look forward to working on the survey with staff and being apart of that. So thank very much. CHAIRPERSON ALDRICH: Thank you. Any further comments from the public? Okay, thank you. EXECUTIVE OFFICER MORRIS: And before we proceed to Board comments, may I interject here. I just wanted to make a public note of thanks to Bobby McDonald for being our incredible master of ceremonies last night at the reception. And, of course, a thank you to Townsend and Associates who's here. They helped fund the lovely party last night. And then finally, if you'll indulge me, one of our other big funders for the event was the California Council for the Humanities. And because people were getting tired after standing for almost 45 minutes to an hour and listening to many, many speakers, including the always entertaining Huell Howser, we decided not to share Ralph Lewin's message to the group, but I'd like to read it now. This is a message from Ralph Lewin, the executive director of the California Council for the Humanities. And he writes, "We, at the California Council for the Humanities, are in awe of all that you and the California Cultural and Historical Endowment have achieved, and I am sorry to not be with you tonight. "As I think about what makes California a better place to live, it is certainly the historic and cultural riches of our State. What a shame it would be to lose that wealth today and for future generations. In our fast-paced lives let us not forget where we have come from. You at the California Cultural and Historical Endowment remind us. "I encourage you to continue to support this vision of preserving culture, for it is our most vital inheritance. "Again, I am sorry to not be with you today, but the California Council for the Humanities is proud to stand with you in support..." -- I'm sorry, "...to stand with you to support and celebrate this important work. Ralph Lewin." Thank you 2.4 CHAIRPERSON ALDRICH: All right. We're now on to the next agenda item, which are Board Member comments. Does anybody have anything they'd like to share? DELEGATE CASH: Yes. I just wanted to give an update on the status of bonds and bond sales. Getting cash. We are going to have a bond sale next week, so that is the good news. And depending on how that goes, and if there's a subsequent sale this fall, then we'll know a little more about where we are, and if there will be funding for new projects moving forward. We know that -- we anticipate that there will be enough in this sale to keep all the ongoing projects going. So that's the good news. And then, as far as new projects go, we'll see so. But it looks good so far. I mean, the rain sale that happened, I believe it was, last week was very good. CHAIRPERSON ALDRICH: Thank you. Anybody else? Bobby. BOARD MEMBER McDONALD: Yeah, I'd like to make a comment about last night. I thought that it was warm in the room. It was energetic. It was spiritual. People enjoyed it. Again, the opportunity to see some of the projects on the board, to see results being made after five years, again after the 3 o'clock -- what was it, the 3 o'clock meeting when we opened it up and had general comments, and public comments, I guess, but to see it come this far. It was nice to have the different groups and different factions in the area to be there, especially the California State Parks and all the other people that participated. I want to thank staff and members of the staff for really working, and, Mimi and your crew, to put this
thing together. It was very, very nicely and well done. I'm glad that we got in there before the meeting started at 9:30 in the morning. So we did a halfway decent job there getting that done. But I just thought it was a wonderful cultural and historical event to get all the different people together and see the projects and stuff. We might want to consider doing this again down the road. But thank you for letting me be part of it. EXECUTIVE OFFICER MORRIS: You're welcome. CHAIRPERSON ALDRICH: Other comments? I too would like to thank CCHE and Mimi and the staff for a wonderful event last night, and Mr. McDonald for MC'g. It was a lovely event. And our next meeting will be in January in San Diego, somewhere south? EXECUTIVE OFFICER MORRIS: Yes, San Diego. Actually the Old Globe is very interested in having us have our meeting at their facility, which was renovated with CCHE funds. And it's supposed to quite spectacular. DELEGATE SPEHN: It is quite spectacular. EXECUTIVE OFFICER MORRIS: And actually, I have a flier for their fundraising event, which is in early December. It's called "Some Enchanted Evening". And it's a reception and a performance and a formal dinner. And there's about a \$2,500 per couple price tag. But it looks like a really lovely event. So I'll circulate this and you can take a peak at it, and see if you can get down there in December for that. BOARD MEMBER McDONALD: More bond issues. We need more bonding for us to go to that. CHAIRPERSON ALDRICH: Before I ask for a motion to adjourn, I would like to recognize that today is Mr. Martinez's birthday. Having shared it in the Capitol today with you, we have a small little token to remember your day in the Capitol. BOARD MEMBER MARTINEZ: Me and Jimmy Carter. (Laughter.) 2.4 BOARD MEMBER MARTINEZ: He turns 85. And I'm not going to tell you how old I am. Thank you very much. CHAIRPERSON ALDRICH: Happy Birthday. May I request a motion to adjourn? BOARD MEMBER SWINDEN: So moved. BOARD MEMBER McDONALD: So moved, Madam Chair. CHAIRPERSON ALDRICH: Second. ``` 1 BOARD MEMBER McDONALD: Madam Chair, you don't 2 need a second. 3 CHAIRPERSON ALDRICH: Thank you. 4 (Thereupon the California Cultural and 5 Historical Endowment Board meeting adjourned 6 at 2:20 p.m.) 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ``` ## CERTIFICATE OF REPORTER I, JAMES F. PETERS, a Certified Shorthand Reporter of the State of California, and Registered Professional Reporter, do hereby certify: That I am a disinterested person herein; that the foregoing California Cultural and Historical Endowment Board meeting was reported in shorthand by me, James F. Peters, a Certified Shorthand Reporter of the State of California; That the said proceedings was taken before me, in shorthand writing, and was thereafter transcribed, under my direction, by computer-assisted transcription. I further certify that I am not of counsel or attorney for any of the parties to said hearing nor in any way interested in the outcome of said hearing. IN WITNESS WHEREOF, I have hereunto set my hand this 19th day of October, 2009. JAMES F. PETERS, CSR, RPR Certified Shorthand Reporter License No. 10063